

THE DUNERA BOYS SEVENTY YEARS ON

- Exhibition starts on the left, in corridor showcase

Joseph Goebbels (1897–1945)

Der Bolschewismus in Theorie und Praxis

(Bolshevism in theory and practice)

Berlin: M. Müller & Sohn K.G., 1936

The Nazi Party relied on spectacle, propaganda and ultimately violence to build and maintain power in the 1930s. This pamphlet is the printed form of a speech given by Joseph Goebbels, the Nazi propaganda minister, at the Nuremberg Rally in 1936. He argues that Bolshevism is Germany's archenemy and a Jewish invention.

Leni Riefenstahl (1902–2003)

Schönheit im Olympischen Kampf

(Beauty in Olympic struggle)

Berlin: Im Deutschen Verlag, 1937

Berlin hosted the Olympic Games in 1936. This book documents the making of Leni Riefenstahl's film of the Games, *Olympia*. Radiating ancient Greek ideals of beauty, Riefenstahl's photographs glorify the human form, including those of the German athletes, whose uniforms display the swastika. The Nazi Party prioritised claiming living space (*lebensraum*) for the 'German race'.

1 corridor showcase: Treasury

Hans Rothe (1905–?)

10 November 1938 1940

pencil on paper; 24.0 x 20.4 cm

Hay Internment Camp Records (1940–1941)

Manuscripts Collection, MS 5392

Hans Rothe's pencil drawing of *Kristallnacht*, the night of violence against Jews, would have recalled scenes familiar to many of his fellow Dunera Boys.

Franz Höller (1909–1972)

Von der SDP zur NSDAP:

Ein documentarischer Bildbericht

(From the SDP to the NSDAP:

A documentary pictorial report)

Karlsbad-Drahowitz, Czechoslovakia: Kraft, 1939

Military strength was central to Adolf Hitler's expansionist plans for Germany. This pre-war booklet celebrates Germany's occupation of the Sudetenland in October 1938.

Unknown photographer

**The Rt Hon. R.G. Menzies PM of Australia
broadcasting to the nation the news of the
outbreak of war, 3 September 1939**

gelatin silver print; 20.1 x 15.0 cm

Pictures Collection, nla.pic-an23217367

1 Corridor Showcase: Treasury

Transcript of Prime Minister Robert Menzies' radio broadcast informing Australians of the outbreak of war, 3 September 1939

typescript on paper; 33.6 x 20.8 cm

Papers of Robert Menzies (1905–1978)

Manuscripts Collection, MS 4936

On 3 September 1939, Australia's prime minister, Robert Menzies, announced in a radio address that Australia was at war. He began his speech with the famous words, 'Fellow Australians, it is my melancholy duty to inform you'. This transcript comes from Menzies' personal papers. The photograph was taken at the time.

Unknown author

More gems of German propaganda

United Kingdom: [British Ministry of Information],
c.1940

German and Allied forces also fought a war of propaganda. This rare British pamphlet was published by the British Ministry of Information. The second in a series, it uses humour to attack the Nazi Party.

A GREAT MANY PEOPLE AFFECTED

German journalist Sebastian Haffner escaped from Nazi Germany to Britain, where anti-German feeling was strong and indiscriminate. He published this significant book, a remarkably objective analysis of the Germany he knew, aiming to educate the British public about Germany. He was interned in mid-1940. In his famous 'We Shall Fight on the Beaches' speech to the House of Commons in June 1940, Britain's prime minister, Winston Churchill, said:

I know there are a great many people affected by the orders which we have made who are the passionate enemies of Nazi Germany. I am very sorry for them, but we cannot, at the present time and under the present stress, draw all the distinctions which we should like to do.

Sebastian Haffner (1907–1999)

Germany: Jekyll and Hyde

London: Secker and Warburg, 1940

Ternes

Your Country needs YOU!:

Join the A.I.F. NOW!

1940–1942

lithograph on paper; 75.5 x 50.3 cm

Pictures Collection, nla.cat-vn4702420

Australia became inextricably committed to the war. Posters were an easy way to recruit for the armed forces. This striking Australian recruitment poster features British prime minister Winston Churchill. It echoes the famous First World War British recruitment poster which so successfully used Lord Kitchener's steely gaze, his pointing finger and the same words.

1 Corridor Showcase: Treasury

BERN BRENT'S STORY

Dunera Boy Bern Brent's papers are held by the Library. Born Gerd Bernstein, he anglicised his name to Bern Brent after deciding to stay in Australia. Brent was 15 when his parents sent him to England in December 1938. He settled with other young refugees in a hostel in Sutton, Surrey. Brent was interned in June 1940. He spent 18 months in Tatura. In 1942, he joined fruit-picking teams and then the 8th Employment Company, Australian Imperial Force. Brent's mother, Lola Bernstein, lived in England throughout the war. His father, Otto Bernstein, stayed in Berlin and was sent to the Theresienstadt 'resettlement' camp in Czechoslovakia. Brent's parents joined him in Australia after the war. Brent graduated from Melbourne and Sydney universities and had a long career in the Australian Public Service. He is retired and lives in Canberra.

**Immigration Office,
Harwich, United Kingdom
Document of identity
issued to young persons to
be admitted to the United
Kingdom, 15 December 1938**

ink on card; 13.0 x 20.5 cm
Papers of Bern Brent (1895–2005)
Manuscripts Collection, AC 09/076

1 Corridor Showcase: Treasury

‘My folks put on cheerful faces. I never doubted that I would see them again. I did. Many children did not.’
Bern Brent, *My Berlin Suitcase*, 2000

Following *Kristallnacht* around 10 000 Jewish children from Germany and Austria were evacuated to Britain. Three days before his 16th birthday, Bern Brent boarded the *Kindertransport* boat train bound for London from Berlin.

Bern Brent (b.1922)

Telegram to Lola Bernstein, translated ‘Awaiting you urgently on next plane’, 27 August 1939

typescript on paper; 14.8 x 21.0 cm

Papers of Bern Brent (1895–2005)

Manuscripts Collection, MS 8869

New acquisition

By August 1939, it was apparent in Britain that the outbreak of war was imminent. Lola Bernstein had obtained a visa to enter Britain and her son, Bern Brent, sent a telegram urging her to leave Berlin immediately. Lola left for England on the last boat train before Poland was invaded, the borders were sealed and war was declared.

ENEMY ALIENS

After the outbreak of war in Britain, tribunals were formed to investigate the threat posed by enemy aliens. German and Austrian citizens were interviewed and classified into three categories: A, B and C. Those in category A were interned immediately. Those assigned to categories B and C were regarded as victims of Nazi oppression and not interned. From May 1940, however, in the weeks surrounding the evacuation from Dunkirk and the fall of France, Winston Churchill ordered the internment of all male and some female enemy aliens in the B and C categories. Many were sent to camps on the Isle of Man and others to camps in Liverpool, Kent, Yorkshire and elsewhere.

**Aliens Tribunal No. 23, Sutton Police Station,
'W' Division, Metropolitan Police Area, London
Letter to Bern Brent (Gerd Bernstein),
4 October 1939**

ink on printed paper; 27.6 x 19.2 cm

Papers of Bern Brent (1895–2005)

Manuscripts Collection, MS 8869

In October 1939, Bern Brent attended an interview with 'Aliens Tribunal No. 23'. The tribunal declared him to be 'a refugee from Nazi oppression' and, therefore, exempt from internment until further notice.

After the invasion of France, Brent and others of German, Austrian and Italian nationality were requested to report for 'temporary internment' to the Metropolitan Police.

**Commandant of Huyton Internment Camp,
Liverpool, United Kingdom
Telegram to Lola Bernstein, 26 July 1940**

ink on paper; 13.2 x 20.9 cm

Papers of Bern Brent (1895–2005)

Manuscripts Collection, MS 8869

Held in internment camps from 27 June 1940, Bern Brent volunteered to join the first transport leaving for 'the dominions'. He had heard that all internees were to be transferred overseas and he saw no sense in delaying. On 26 July, the Commandant of Huyton Internment Camp, in Liverpool, sent Brent's mother this telegram. Her son had left England aboard HMT *Dunera*.

THE VOYAGE OUT

When the *Dunera* left Liverpool on 10 July 1940, few internees knew its destination. Some believed it was Canada and that their relatives would soon follow. Many even volunteered for the *Dunera*, as they already had visas for the United States. The *Dunera* also carried survivors of SS *Arandora Star*, which had left Liverpool unescorted in early July carrying internees to Canada. The ship was torpedoed off the Irish coast by a German U-boat. Hundreds died. Luckily, German torpedoes narrowly missed the *Dunera* on its voyage to Australia.

Ernst Fröhlich (1917–2008)

Diary: Dec. 1940 to Nov. 1941

ink on paper; 22.8 x 18.0 cm

Manuscripts Collection, MS 9520

The *Dunera* was overcrowded and refugees were not separated from Nazi sympathisers. As internee Ernst Fröhlich wrote in his diary: ‘The suitcases were opened forcefully by soldiers. Many things ... were taken out, put into the pocket or thrown overboard’.

Watch hidden by Reinhard Waldsax on HMT *Dunera* 1920s

metal and leather; 5.3 x 3.5 cm

Private Collection of Ralph Waldsax

During the voyage, the oral surgeon Reinhard Waldsax hid this watch beneath his clothes for safekeeping.

Spokesmen of Compound II, Hay Camp No. 7 *Memorandum submitted to His Excellency the High Commissioner of the United Kingdom in Australia by the internees from England at No. 7 Camp, Eastern Command, Hay N.S.W 1940*

carbon copy of typescript on paper; 26.0 x 20.0 cm

Hay Internment Camp Records (1940–1941)

Manuscripts Collection, MS 5392

This memorandum was submitted to the United Kingdom's High Commissioner by internees at Hay Camp No. 7, soon after their arrival in Australia. In it, they describe their treatment aboard the *Dunera*.

ARRIVING IN AUSTRALIA

At 10.20 am on 3 September 1940, HMT *Dunera* arrived in Port Melbourne, where 200 Italian and 344 German internees disembarked and boarded the train to Tatura. The remaining internees, over 1900, disembarked in Sydney three days later and boarded the train to Hay.

Disembarking from the *Dunera* into the open air, several internees broke into a spontaneous run. *The Sydney Morning Herald* reported that the internees ‘smiled as the trains pulled out and ... many gave the “thumbs-up” signs to the onlookers’. Many of the internees fondly recall the sandwiches and fresh fruit provided for lunch on the trains, the friendliness of the guards and seeing the Australian landscape for the first time.

Commonwealth of Australia
Certificate of Registration of Alien
issued to Bern Brent, (Gerd Bernstein)
11 September 1940

ink on printed form and gelatin silver print;

17.7 x 12.5 cm

Papers of Bern Brent (1895–2005)

Manuscripts Collection, AC 09/076

Wall panel: clockwise from top left:

***German and Austrian refugees
on their Way to Internment, England***

Picture Post, 8 June 1940

**3rd transport leaving the pier (*Dunera*, Melbourne),
18 April 1940**

Courtesy of the National Archives of Australia, A11666 45

Friedrich Schönbach

Scenes from the voyage

Courtesy of the Jewish Museum of Australia

Attributed to **Theodor Engel**

***Dunera*, below deck, drawn during the voyage,
August 1940**

Courtesy of the Jewish Museum of Australia

Route of HMT *Dunera*

1 Corridor Showcase: Treasury

Wall panel: clockwise from top left:

‘Internment of enemy aliens’

The Times, London, 13 May 1940

‘Enemy aliens sent to Australia’

The Sydney Morning Herald, 14 August 1940

‘Victims of Nazi-Fascist aggression’

Smith’s Weekly, 14 September 1940

‘Arandora Star sunk by U-boat’

The Times, London, 4 July 1940

‘War prisoners arrive from England’

The Sydney Morning Herald, 7 September 1940

‘Enemy aliens arrive’

The Riverine Grazier, 10 September 1940

Wall panel:

The Daily Telegraph, Sydney, 7 September 1940

Unknown artist
Hay Camp 1940–41

c.1941

woodcut, printed in black ink;
14.0 x 11.2 cm

Papers of Hans Lindau
(1940–1943)

Manuscripts Collection,
MS 5225

1 Corridor Showcase: Treasury

Ulrich Laufer (1923–1943)

Christmas card, 24 December 1942

digital reproduction of watercolour, pencil and ink on paper;
27.5 x 18.3 cm

Papers of Hans Lindau (1940–1943)

Manuscripts Collection, MS 5225

Hans Rothe (1905–?)

Caricature of the chef Carl Strauss 1941

pencil on paper; 17.6 x 10.4 cm

Papers of Reinhard Waldsax (1922–2006)

Manuscripts Collection, MS 10110

New acquisition

Hans Lindau (1895–1982)

**Coathanger made at Hay Internment Camp
1940–1941**

wood and metal; 30.0 x 43.0 cm

Pictures Collection,

nla.pic-an6561314

Inscription:

“Made in internment at Haya
[sic] in 1940/1941 out of
material just at hand, there
was a war on, you know.
Hans Lindau interned from
Sept 1940–August 1943”

1 Corridor Showcase: Treasury

HUTS AS HOMES

There is so much stuff one has collected that being useless in freedom is of immense value to the internee. Shelves knocked together of odd timber, nails, old sacks to keep the draught off.

Bern Brent to his mother, Tatura Camp No. 4, 14 August 1941

The huts in the internment camps were hastily constructed out of wood and corrugated iron. In Hay Camp No. 8, the huts contained 28 bunk beds—straw palliasses on a wire base—lined up in two centre rows. In Tatura Camp No. 3, huts were divided into rooms, each containing two beds. Ingenuity soon transformed leftover construction materials into rough, makeshift furniture.

Unknown author

Statistics relating to internees in Hay Internment Camp No. 8 c.1940

carbon copy of pencil on paper; 27.0 x 25.3 cm

Hay Internment Camp Records (1940–1941)

Manuscripts Collection, MS 5392

The camps were largely administered by the internees. This statistics book, opened to the list of internees' nationalities, also includes the locations of families, trades, professions and religions. Compiled by the Hay Camp No. 8 internees, these figures were probably used to liaise with local authorities.

Unknown artist

Hans Lindau's Hutcaptain Deputy card c.1941

woodcut, printed in green ink; 7.8 x 6.3 cm

Papers of Hans Lindau (1940–1943)

Manuscripts Collection, MS 5225

The internees elected a Camp Spokesman, Group Captains and Hutcaptains, who formed the 'Camp Parliament'. Hans Lindau was a Hutcaptain Deputy, responsible for the order and cleanliness of his huts in the Hay and Tatura camps.

The editor, Hut 24, Hay Camp No. 7

The first issue of *The Boomerang*, 9 February 1941

roneo print on paper; 33.0 x 21.0 cm

Hay Internment Camp Records (1940–1941)

Manuscripts Collection, MS 5392

At Hay Camp No. 7, this first issue of the camp newspaper, *The Boomerang*, was published on 9 February 1941. Articles were typewritten on waxed paper and copied using a 'Roneo' machine.

At Hay Camp No. 8, internees published a German daily called *Camp News*.

Bern Brent (b.1922)

Verso of letter to Lola Bernstein, 25 April 1941

ink, stamp ink and pencil on paper; 33.7 x 20.3 cm

Papers of Bern Brent (1895–2005)

Manuscripts Collection, MS 8869

With families and friends left behind in war-torn Britain and Europe, letters were of immense value to the internees. All letters had to be passed by the censor. Initially, airmail and telegrams were not permitted and only a restricted number of letters on this approved prisoner-of-war letter paper could be sent.

Bern Brent (b.1922)

***My Internment*, diary entry, 7 June 1941**

ink on paper; 29.0 x 22.0 cm

Papers of Bern Brent (1895–2005)

Manuscripts Collection, MS 8869

Translation by Bern Brent:

George [‘Uncle George’, a recent U.S. immigrant, was my father’s first cousin] wrote to me he wanted to send me an Affidavit of Support [for a U.S. Visa]. I think this is very nice of him. He is not all that well off himself. It doesn’t really make much sense for if he does post it to me it will take months to arrive. But it can’t do any harm. So I air-mailed him my personal particulars plus my testimonials last Wednesday. The other day two letters and a card

arrived from Mum. One of them, a letter of 26 March, confirmed my telegram in which I acknowledged receipt of my release. The day before yesterday I was taken for a walk. It feels like real recuperation to escape the constraints of the barbed wire and have something different before one's eyes, a change from the monotony of the camp. Everywhere lie the blanched skeletons of sheep. The sentries tell us that two or three days after their death nothing but bare bones remain. Birds, ants and flies do their work quickly. Yesterday I wrote to Dad and Granny. Layton arrives tomorrow.

Bern Brent (b.1922)

My room 1941

pencil and ink on paper;
26.0 x 20.9 cm

Papers of Bern Brent
(1895–2005)

Manuscripts Collection,
MS 8869

1 Corridor Showcase: Treasury

Bern Brent (b.1922)

My room 1941

pencil and ink on paper; 26.0 x 20.9 cm

Papers of Bern Brent (1895–2005)

Manuscripts Collection, MS 8869

Bern Brent (b.1922)

Self portrait 1941

pencil on paper; 29.7 x 21.1 cm

Papers of Bern Brent (1895–2005)

Manuscripts Collection, MS 8869

Tatura Internment Camp canteen administration

Canteen receipts issued to Arthur Katz 1942

ink on printed paper; 9.5 x 11.0 cm

Papers of Hans Lindau (c.1940–1973)

Manuscripts Collection, MS 10098

Camps had their own internal economy and internees were paid for work with tokens or notes valid only within the camps. The canteen sold groceries, cigarettes, sweets and canned fruit, with profits allocated to camp administration.

**Dentistry tools made out of nails
and used by Reinhard Waldsax at
Hay Internment Camp** 1940–1941

metal and wood; 13.5–17.5 cm (length)

Private Collection of Ralph Waldsax

1 Corridor Showcase: Treasury

There were numerous medical professionals among the internees. One was the oral surgeon Reinhard Waldsax (formerly Waldsachs). Before internment, he ran a highly regarded practice in London. These tools were made at Hay from nails, before proper dental equipment could be supplied to the camp. They were probably used to extract teeth.

Reinhard Waldsax (1907–1995)

**Statement of treatments between October 1940
and 22 February 1941 at dental clinic,
Hay Camp No. 8, 22 February 1941**

ink and pencil on paper; 26.5 x 20.5 cm

Papers of Reinhard Waldsax (1922–2006)

Manuscripts Collection, MS 10110

New acquisition

Reinhard Waldsax went into practice at Hay. His statement of treatments performed between October 1940 and February 1941 illustrates his busy days.

Portrait of Ralph Waldsax, 1920s

1 Corridor Showcase: Treasury

Unknown artist
Reinhard Waldsax at work:
Design study for a woodcut

1940–1941

pencil and watercolour on paper;

17.3 x 10.0 cm

Papers of Reinhard Waldsax (1922–2006)

Manuscripts Collection, MS 10110

New acquisition

The camps included many talented artists who often exchanged their works. One grateful patient made this study of Reinhard Waldsax at work. The patient intended to turn it into a woodcut, according to the inscription on the back.

In 1943, Waldsax returned to London and never returned to Australia. Some of his papers were recently donated to the Library.

Theodor Engel (1886–?)

Letter to Rabbi Leib Aisack Falk, 15 August 1941

ink on paper; 33.0 x 20.5 cm

Hay Internment Camp Records (1940–1941)

Manuscripts Collection, MS 5392

Theodor Engel was an experienced engineer, and a watercolourist. Engel met Australian Imperial Force

1&2 Corridor Showcase: Treasury/Lakeside

chaplain Rabbi Leib Aisack Falk at Hay and asked him to send paper and watercolours, which were in short supply. Poignantly, Engel later wrote to Falk: 'Painting is the only help for my depressed mind'.

Rabbi Leib Aisack Falk

(1889–1957)

Notebook 1940–1945

pencil and ink on notebook with transfers; 16.0 x 10.5 cm

Hay Internment Camp Records (1940–1941)

Manuscripts Collection, MS 5392

Rabbi Leib Aisack Falk jotted Theodor Engel's request for painting supplies in his notebook.

2 Corridor Showcase: Lakeside

Wall panel: clockwise from top left:

**Location of wartime internment camps
that held *Dunera* internees**

Leonhard Adam

***Kreutzer-Sonate*, concert held at Tatura Camp
No. 2, 8 March 1942**

Courtesy of the Jewish Museum of Australia

Bern Brent (b.1922)

***My Hut* 1941 (detail)**

Papers of Bern Brent, Manuscripts Collection, MS 8869

**Hay Internment Camp buildings
and perimeter fence**

Courtesy of the Jewish Museum of Australia

2 Corridor Showcase: Lakeside

Theodor Engel (1886–?)

Hay 1941

watercolour on paper; 19.7 x 29.7 cm

Hay Internment Camp Records (1940–1941)

Manuscripts Collection, MS 5392

Theodor Engel sent Rabbi Leib Aisack Falk this watercolour of Hay. We know from a smaller version, recently donated to the Library, that the work shows the Hay camp in flood in late 1940. Reinhard Waldsax remembered that two internees were ‘delegated to build raised footpaths and they made a drainage system’.

Bern Brent (b.1922)

Engineering study notebook c.1941

pencil and ink on paper; 23.0 x 18.0 cm

Papers of Bern Brent (1895–2005)

Manuscripts Collection, MS 8869

Even aboard the *Dunera*, internees organised educational classes, which continued in the camps to an astonishing degree. Curious internees were instructed by often highly qualified and talented teachers. Bern Brent, for example, worked towards completing his secondary education. Brent used this notebook for his engineering studies in the camp.

Hans Lindau (1895–1982)

Class lists for English phonetics new course

1941–1942

ink on paper; 24.2 x 20.0 cm

Papers of Hans Lindau (c.1940–1973)

Manuscripts Collection, MS 10098

READING IN CAMP

The camps had libraries and internees borrowed and shared books. Interned between 1940 and 1941, Ernst Fröhlich studied optics and geometry and also read newspapers, Charles Dickens and William Shakespeare. Fröhlich's diary shows how aware the internees were of their situation. Two books he mentions are François Lafitte's *The Internment of Aliens* (1940) and J.B.S. Haldane's *The Inequality of Man* (1932).

Lafitte drew attention to Britain's unjust handling of 'enemy aliens' and inspired widespread sympathy for internees. On 4 May 1941, Fröhlich wrote:

Took a stool to the most quiet place in the camp and read ... The book is so well written that I forgot to go to have lunch in time. The whole story is of course very well known to us. It is refreshing and somehow reassuring to find it printed and edited in a Penguin.

François Lafitte (1913–2002)

The internment of aliens

Harmondsworth, England: Penguin, 1940

John Burdon Sanderson Haldane (1892–1964)

The inequality of man and other essays

London: Chatto & Windus, 1932

Despite their confinement, the internees engaged with big philosophical questions. On an evening in March 1941, some Hay internees discussed this essay, according to Ernst Fröhlich. It is from a collection of essays by the English scientist and writer J.B.S. Haldane. In this essay, Haldane gives his view of eugenics. Other essays include: 'Is History a Fraud?', 'Man's Destiny' and 'Science and Ethics'.

Ulrich Laufer (1923–1943)

Christmas card to Hans Lindau from

his phonetics class, Tatura, 24 December 1942

watercolour, pencil and ink on paper; 27.5 x 36.6 cm

Papers of Hans Lindau (1940–1943)

Manuscripts Collection, MS 5225

Hans Lindau taught English and phonetics. His grateful students made him this Christmas card depicting the class. On the front of the card they call him 'Our dear teacher and friend'. Tragically, the artist

2 Corridor Showcase: Lakeside

Ulrich Laufer drowned, months after his release from Tatura.

RABBI FALK

Rabbi Leib Aisack Falk was an Australian Imperial Force chaplain and one of a number of religious and secular Australians who helped the internees. He first visited Hay in December 1940. Well known throughout the Jewish community, he is also remembered as a Zionist and for his collection of rare books, now held at the Great Synagogue, Sydney. The Library holds papers that Falk kept in connection with Hay. He received many letters from internees asking him to help locate their families and to obtain personal items they could not easily find.

List of books bought by Rabbi Leib Aisack Falk for internees at Hay Internment Camp 1940–1941

typescript and ink on paper; 26.0 x 20.5 cm

Hay Internment Camp Records (1940–1941)

Manuscripts Collection, MS 5392

This is a list of books that Rabbi Leib Aisack Falk bought for the internees at Hay. Most relate to Jewish language, culture and history. The Library holds some of these.

Heinrich Graetz (1817–1891)

History of the Jews, from the earliest times to the present day, translated in part by Bella Löwy

London: David Nutt, 1891

A Hebrew and English lexicon of the Old Testament, with an appendix containing the Biblical Aramaic, based on the lexicon of William Gesenius, edited by Francis Brown and translated by Edward Robinson

Oxford: Clarendon Press, 1939

Cecil Roth (1899–1970)

The Jewish contribution to civilisation

London: Macmillan & Co., 1938

The twenty-four books of the Holy Scripture carefully translated according to the Massoretic text after the best Jewish authorities

London: Trübner & Co., 1865

Ludwig Hirschfeld-Mack (1893–1965)

Hay (Bathers on the Murrumbidgee River, N.S.W.)

c.1941

woodcut, printed in black ink; 13.0 x 18.0 cm

Papers of Hans Lindau (1940–1943)

Manuscripts Collection, MS 5225

2 Corridor Showcase: Lakeside

Alfred Landauer (b.1910)

**Interdenominational Christmas service ticket
belonging to Reinhard Waldsax 1940–1941**

woodcut, printed in black ink; 20.0 x 16.5 cm

Papers of Reinhard Waldsax (1922–2006)

Manuscripts Collection, MS 10110

New acquisition

2 Corridor Showcase: Lakeside

Felix Werder (b.1922)

Symphony No. 1, Opus 6, Tatura (Internment) 1943, revised 1952 1993

score; 30.0 x 27.0 cm

Symphony Australia Collection

Music Collection

Some of the internees were musicians. Boas Bischofswerder, formerly a cantor at a Berlin synagogue, and Felix Werder, his teenage son, composed and performed while internees at Hay and Tatura. Werder composed this symphony at Tatura in 1943—this is an annotated copy. Greatly influenced by the avant-garde composer Arnold Schönberg, Werder is one of Australia's most celebrated composers.

Paul Georg Glass

(1891–c.1985)

1st concert, program,
10 December 1940

watercolour on paper;

20.4 x 16.5 cm

Hay Internment Camp Records
(1940–1941)

Manuscripts Collection,
MS 5392

2 Corridor Showcase: Lakeside

Music flourished at the camps. These are two programs produced for Hay Camp No. 7's first musical concert. Many program covers at Hay were illustrated by Paul Georg Glass, a Roman Catholic lawyer from Vienna who had served in the First World War.

Paul Georg Glass (1891–c.1985)

1st concert, program, 10 December 1940

watercolour on paper; 20.4 x 16.5 cm

Hay Internment Camp Records (1940–1941)

Manuscripts Collection, MS 5392

2 Corridor Showcase: Lakeside

This concert included two songs for voice by Beethoven and Carl Loewe, Beethoven's Romance no. 2 in F Major for violin, Dvorák's piano cycle *Humoresques* and Pablo de Sarasate's *Gypsy Melodies*. The concert also featured a 'selection of light classical tunes' from *Love Affair*, the 1939 film starring Irene Dunne and Charles Boyer, later remade as *An Affair to Remember*.

Erich Liffmann (1914–1987)

Note to Rabbi Leib Aisack Falk, 30 December 1940

typescript and ink on paper; 16.5 x 21.0 cm

Hay Internment Camp Records (1940–1941)

Manuscripts Collection, MS 5392

Hay internee Erich Liffmann, who on his official papers described himself as a 'tenor and window dresser', wrote to Rabbi Leib Aisack Falk asking him for musical scores, including Jewish songs: 'As former tenor singer at the Jewish Theatre, Aldgate, London, I have repeatedly been asked by my fellow-internees to give a recital of Yiddish songs'.

Unknown artist

Ticket for 'Beethoven Konzert', 15 March 1941

printing ink on paper; 4.0 x 8.5 cm

Papers of Hans Lindau (1940–1943)

Manuscripts Collection, MS 5225

2 Corridor Showcase: Lakeside

Rabbi Leib Aisack Falk (1889–1957)

**Draft memorandum to the Jewish Welfare Society,
December 1940**

typescript and pencil on paper; 26.0 x 21.0 cm

Hay Internment Camp Records (1940–1941)

Manuscripts Collection, MS 5392

This selection from Rabbi Leib Aisack Falk's papers illustrates his contact with the internees. After his first visit to Hay in December 1940, Falk compiled a memorandum detailing what he saw and his recommendations.

Friedrich Schönbach (b.1920)

**The dental clinic marching past a watchtower at
Hay Internment Camp 1941**

pencil and watercolour on paper; 22.0 x 19.5 cm

Private Collection of Ralph Waldsax

In this work, Friedrich Schönbach captures the resilient spirit of the internees going about their business under armed guard. Reinhard Waldsax is the figure holding the briefcase.

**Commandant of Hay Internment Camp
Letter to Rabbi Leib Aisack Falk,
20 December 1940**

typescript on paper; 25.0 x 20.0 cm

Hay Internment Camp Records (1940–1941)

Manuscripts Collection, MS 5392

2 Corridor Showcase: Lakeside

This letter from the Commandant of Hay Internment Camp responds to a report that Rabbi Leib Aisack Falk sent to him around December 1940.

A. Wiener (1906–?) and P. Auerbach (1900–?)
Note to the Commanding Officer, Hay Camp No. 8,
13 December 1940

typescript on paper; 17.0 x 21.0 cm

Hay Internment Camp Records (1940–1941)

Manuscripts Collection, MS 5392

Rabbi Leib Aisack Falk had a special relationship with two Jewish internees at Hay. In December 1940, they wrote to the Commanding Officer of Hay Camp No. 8, referring to Falk's positive presence: 'Already his short visit had a most heartening effect upon our comrades'.

Karl Glass (1886–?)

Letter to Rabbi Leib Aisack Falk, 8 April 1941

ink on paper; 32.5 x 20.5 cm

Hay Internment Camp Records (1940–1941)

Manuscripts Collection, MS5392

In this letter of April 1941, internee, window dresser and poster designer Karl Glass asks Rabbi Leib Aisack Falk to help him contact his Australian relatives. Glass' wife and children were still in England.

Attributed to **Hans Rothe** (1905–?)
ALWAYS HAPPY—ALWAYS LOYAL—
in *Camp News*, 11 December 1940
digital reproduction of pencil and watercolour
on paper; 31.0 x 25.0 cm
Hay Internment Camp Records (1940–1941)
Manuscripts Collection, MS 5392

Fred Zimmering, Hay Camp No. 8
‘Literature in camp’

in *Camp News*, 11 December 1940
digital reproduction of carbon copy of typescript
on paper; 31.0 x 25.0 cm
Hay Internment Camp Records (1940–1941)
Manuscripts Collection, MS 5392

We Germans are regarded as a people of poets and thinkers. Even though the works of poets and thinkers have been burned and banned by those who wrongly call themselves Germans, these works remain alive in us, the German emigrants, and it is up to us to show the outside world that we are the caretakers of this large inheritance ...

The success of the recitation evenings, particularly the reading of ‘Faust’, demonstrates our deep longing for the works of the great German poets ...

The readings have been both fruitful and stimulating for the audience ... By embracing literature, we are proving that German and Nazism are not one and the same.

Hans Rothe (b.1905–?)

By mistake 1941

pencil and watercolour on paper; 20.0 x 18.5 cm

Private Collection of Ralph Waldsax

Internees could still look on the bright side and humour is something some Dunera Boys still associate with their internment experiences. With a light touch, Hans Rothe handles the serious subject of being sent to Australia, as Churchill reputedly called it, a ‘deplorable mistake’.

Portrait of Lord Gowrie

1935–1945

**Alexander Gore Arkwright Hore-Ruthven,
Earl of Gowrie** (1872–1955)

Letter to King George VI, 4 November 1940

carbon copy of typescript on paper; 25.8 x 20.5 cm

Papers of Alexander Gore Gowrie (1872–1955)

Manuscripts Collection, MS 2852

2 Corridor Showcase: Lakeside

On 4 November 1940, in a letter to King George VI, the Governor-General of Australia wrote: ‘we have received a large number of internees ... dispatched in a great hurry ... some real injustices have been committed’. Britain’s internment policy was under review when HMT *Dunera* set sail and new regulations were shortly implemented that would have exempted most of the Dunera Boys from internment.

Transcript of shorthand notes taken of evidence given by Major Layton to the Aliens Classification Committee at Anzac House on Tuesday, 27th October, 1942

typescript on paper; 43.2 x 34.3 cm
Papers of Arthur Calwell (1905–1973)
Manuscripts Collection, MS 4738

‘Major Layton is expected to arrive here within the next days and the whole camp hums with excitement and expectation.’ Bern Brent, ‘My Internment’, 21 April 1941

Major Julian Layton’s arrival brought the admission of mistakes and the hope of release to the internees. His evidence before the Australian Government’s Aliens Classification Committee recommended reclassifying the internees as ‘refugee aliens’.

LUDWIG HIRSCHFELD-MACK

Among the internees was respected modernist artist Ludwig Hirschfeld-Mack. In the 1920s, he trained and worked with the major artists Paul Klee, Lyonel Feininger and Wassily Kandinsky at the profoundly influential Bauhaus School in Weimar, central Germany. Founded by Walter Gropius in 1919 and closed by the Nazis in 1933, the Bauhaus was the most celebrated art school of the twentieth century. Its teaching methods were revolutionary. It promoted collaboration between artists in different media, particularly between the high and applied arts, and a closer relationship between art and industry. Although trained in all fields at the Bauhaus, particularly in lithography, Hirschfeld-Mack's time there is best known for his colour light plays (*lichtspielen*), performances of light apparatus, accompanied by music which he composed. Between September 1940 and April 1942, Hirschfeld-Mack was interned at the Hay, Orange and Tatura camps. His woodcut prints speak powerfully of daily life, the camps' environment and the personal toll of internment. In 1942, James Darling, the progressive principal of Geelong Grammar School, organised Hirschfeld-Mack's release to take up a position as the school's art master. Hirschfeld-Mack taught there until his retirement in 1957. He died in Sydney in 1965.

2 Corridor Showcase: Lakeside

Ludwig Hirschfeld-Mack
(1893–1965)

Merry Christmas 1941
woodcut, printed in black ink;
9.5 x 7.7 cm

Collection of Chris Bell (grandson)

During Christmas 1941, Ludwig Hirschfeld-Mack was in Tatura. This small print poignantly juxtaposes the anguish of the internees and the celebration of Christmas, when many internees' minds would have turned to their families.

Ludwig Hirschfeld-Mack (1893–1965)

Tatura 1941

woodcut, printed in brown ink; 15.0 x 24.0 cm

Collection of Chris Bell (grandson)

Ludwig Hirschfeld-Mack (1893–1965)

Tatura 1941

woodcut, printed in black ink; 14.7 x 19.2 cm

Collection of Chris Bell (grandson)

2 Corridor Showcase: Lakeside

Ludwig Hirschfeld-Mack (1893–1965)

***Orange* 1941**

woodcut, printed in brown ink; 14.7 x 20.0 cm

Collection of Chris Bell (grandson)

Ludwig Hirschfeld-Mack (1893–1965)

***Tatura* 1941**

woodcut, printed in black ink; 14.7 x 19.2 cm

Collection of Chris Bell (grandson)

2 Corridor Showcase: Lakeside

Victor Edward Twigg (1904–1977)

Letter to Dr H.V. Evatt, 26 May 1941

typescript on paper; 20.8 x 13.2 cm

Papers of Victor Edward Twigg (1941, 1978)

Manuscripts Collection, MS Acc 09/24

Concerned individuals lobbied on behalf of internees who wished to be released to assist in the war effort. Victor Twigg, Archdeacon of the Anglican Diocese of Riverina, wrote to H.V. Evatt, then Attorney-General and Minister for External Affairs: ‘We need skilled men and men of science: there are many behind barbed wire’.

Oswald Volkmann (1899–?)

‘Loyalty’

from ***Under consideration: Poems of an interned German refugee, Tatura, 1941***

carbon copy of typescript on paper; 21.7 x 13.2 cm

Papers of Bern Brent (1895–2005)

Manuscripts Collection, MS 8869

The internees are refugees,
Mistake has caused their entry,
If that is so, I do not know
Why they must have a sentry.

Oswald Volkmann, ‘The Sentry’, Tatura, 1941

During his internment, Oswald Volkmann, a former German First World War fighter pilot and ardent anti-Nazi, self published a book of poems reflecting on the pointlessness of the internees' detention.

A CATCH-22

Although many enemy aliens interned in Britain were quickly released, the Dunera Boys were in a catch-22. They could not be released in Australia without a landing permit, which none of them had been issued on their arrival. By late 1941, they were given the option to join the 8th Employment Company of the Australian Military Forces (AMF), a company of almost exclusively Dunera Boys. Not allowed to fight on the front line, they undertook labouring tasks aiding the war effort. This article from the Australian Army education journal *SALT* in April 1943 introduced the internees' story to readers and stresses their commitment to fighting fascism: 'On their scarred bodies and in their eyes they carry the worst story of our times'. The caricatures were drawn by the former internee Friedrich Schönbach.

Unknown correspondent

'They don't forget'

in *SALT: Army Education Journal*, vol. 6, no. 3, 1943

Portrait of Margaret Holmes 1962

**Margaret Holmes (1886–1981)
and unknown photographer
8th Employment Company address book with
photograph of Ernst Hirsch 1942–1945**

ink on paper and gelatin silver print; 17.0 x 12.5 cm

Papers of Margaret Holmes (c.1920–c.1989)

Manuscripts Collection, MS 9034

Margaret Holmes, of the Australian Student Christian Movement, played a major role helping many internees to prepare for life outside of the camps. With her help, numerous internees gained Australian educational qualifications. This is her notebook, containing the details of internees who joined the 8th Employment Company. Many remembered her fondly.

2 Corridor Showcase: Lakeside

Unknown photographer
Graduation photograph inscribed
'From the first graduate of your "family"
in thankful remembrance' 1942–1945

ink on gelatin silver print; 13.2 x 8.4 cm

Papers of Margaret Holmes (c.1920–c.1989)

Manuscripts Collection, MS 9034

Ludwig Hirschfeld-Mack
(1893–1965)

Orange July 1941

woodcut, printed in black ink;

21.4 x 13.5 cm

Collection of Chris Bell (grandson)

One of the most significant Australian images of the Second World War, Ludwig Hirschfeld-Mack made this sombre print in Orange in mid-1941. Behind barbed wire and beneath the Southern Cross and the pointer stars, a man stands in an overcoat. The work also exists in a more refined version, with finer detailing of the fence and stars.

2 Corridor Showcase: Lakeside

MEMORIES

The National Library of Australia has been collecting and preserving interviews documenting the Australian experience since the early 1950s. The Dunera Boys oral histories infuse the collection with personal accounts of experiences and achievements that have become part of Australian memory. In her oral history, Olive Hirschfeld-Mack speaks about her husband Ludwig's journey from the Weimar Bauhaus to the Art Department at Geelong Grammar School, Corio Bay. Felix Werder was 18 when he joined his father aboard HMT *Dunera*. In 1976, Werder was made a Member of the Order of Australia for services to music. Hans Lindau recalls the 'wonderful mix of intellects, spirits and minds' within the internment camps. Peter Herbst, interned when he was only 21, was released in 1942 to join the Australian Imperial Force's 8th Employment Company. He stayed in Australia to study at the University of Melbourne, becoming the Professor of Philosophy at the Australian National University and an active conservationist.

All reasonable efforts have been made to find the copyright holders of images used in the audiovisual presentation and throughout this exhibition. The Library welcomes advice about the Dunera Boys and we encourage you to contact us if you have further information about any of the items in the exhibition.

3 Alcove

SCREENING Total duration: 15.00 min

Olive Hirschfeld (1903–1982)

interviewed by Hazel de Berg

8 December 1965

Excerpt duration: 2.56 min

Hazel de Berg Collection

Oral History and Folklore Collection, ORAL TRC 1/155

Felix Werder (b.1922)

interviewed by Hazel de Berg

18 November 1969

Excerpt duration: 2.31 min

Hazel de Berg Collection

Oral History and Folklore Collection, ORAL TRC 1/409-410

Felix Werder (b.1922)

Symphony No. 1, Opus 6,

Tatura (Internment) 1943, revised 1952

from *Aspect Independent*, 1996

Excerpt duration: 1.00 min

Hans Lindau (1895–1982)

interviewed by Suzanne Lunney and Helene Philips

9 June 1976 and 11 November 1978

Excerpt duration: 2.18 min

Oral History and Folklore Collection, ORAL TRC 432

Peter Herbst (1919–2007)

interviewed by Stewart Harris

21 February 1994 to 15 March 1994

Excerpt duration: 5.07 min

Oral History and Folklore Collection, ORAL TRC 3021

Henry Talbot (1920–1999)

The first Dunera Boys reunion 1963

gelatin silver print; 19.7 x 24.7 cm

Pictures Collection, nla.pic-an12268872

Henry Talbot (1920–1999)

During filming of The Dunera Boys 1984

gelatin silver print; 19.5 x 21.0 cm

Pictures Collection, nla.pic-vn4668305

3 Alcove

THE LINDAU BOX

Born in Berlin, Hans Lindau lived in England for nine years before he was interned and sent to Australia. Released in 1943, he remained in Victoria, where he worked on a farm in Sale and as a gardener at Mornington High School. Interviewed by the Library in 1976 and 1978, Lindau recalled walking the camp perimeter with another internee and identifying the classes and species of the weeds growing there. He also taught English in the camp. In this box are thousands of Lindau's notes about botany, phonetics, grammar and vocabulary, written mostly on internment camp toilet paper due to the scarcity of writing paper. During his interviews, Lindau did not mention his prolific note taking. We can only speculate that the activity served to keep his mind occupied in the camp and to acquaint him with his strange, new surroundings.

3 Alcove

Hans Lindau (1895–1982)

Papers of Hans Lindau c.1940–1973

wooden box, pencil and ink on paper;

17.0 x 46.0 x 80.8 cm

Manuscripts Collection, MS 10098

New acquisition

Ulrich Laufer (1923–1943)

Christmas card, 24 December 1942

digital reproduction of watercolour,

pencil and ink on paper; 27.5 x 18.3 cm

Papers of Hans Lindau (1940–1943)

Manuscripts Collection, MS 5225

3 Alcove

**Hay-Tatura Association Incorporated,
later the Dunera Association**

Dunera News, March 1990, June 1993
and June 2002

photocopy; 29.4 x 21.0 cm

**Hay-Tatura Association Incorporated
Tickets to the commemoration of the arrival
of HMT *Dunera*, Sydney 1990**

photocopy; 8.0 x 14.0 cm

Papers of Bern Brent (1895–2005)

Manuscripts Collection, MS 8869

**Hay-Tatura Association Incorporated
50th anniversary reunion:**

Arrival of HMT *Dunera* 1990

printed booklet, 20.7 x 14.2 cm

Papers of Bern Brent (1895–2005)

Manuscripts Collection, MS 8869

GERMAN INTERNEES
DISEMBARKED AT SYDNEY

E.54569	Abarbanell, Hans	E.76056	Arnsdorf, Alfred	E.54141	Bank, Lothar
	Abel, Fritz Nachmann	E.76061	Arnsdorf, Max	E.7384	Bank, Max
	Veit	E.76064	Arnsdorf, Selmar	E.75607	Barber, Herbert
E.54566	Abel, Hans William	E.7793	Arnstein, Hans Robert	E.57828	Baron, Max Erich
E.52027	Aberbach, Theodor		Friedrich	E.8181	Barosch, Otto
E.76178	Abraham, Leo	E.8108	Aron, Waldemar Wolf	E.52755	Bartes, Franz Josef
E.7599	Abrahamsohn, Kurt	E.76265	Aronoff, Benzion	E.7630	Basch, Erwin Theodor
E.54942	Abrahamson, Peter		Aronsfeld, Kurt Casper	E.40292	Bass, Robert
E.56529	Abrahamwicz, Richard	E.54256	Aronstein, Fritz Max	E.55011	Bassman, Horst Israel
E.54559	Abrahczyk, Siegbert	E.52728	Ascher, Arthur	E.54297	Baswitz, Heinz Ludwig
E.75133	Adam, Siegfried James	E.54578	Ascher, Ernst	E.75777	Baswitz, Herbert
	Adler, Alfred	E.76149	Ascher, Josef	E.76299	Bauer, Max
E.7271	Adler, Emanuel Israel	E.50030	Auer, Emil	E.8184	Bauer, Otto
E.55608	Adler, Fritz	E.50031	Auer, Georg		Bauer, William
E.55530	Adler, George Jakob	E.57222	Auerbach, Paul	E.57476	Baum, Julius
E.75297	Adler,*Hans	E.54685	Aufrichtig, Robert	E.75943	Baum, Max
E.56543	Adler,*Harry	E.55476	Aug, Hersch	E.75740	Baumer, Leon
E.15486	Adler, Herbert	E.7933	Austern, Michael	E.39141	Baumgarten, Guenther
E.56578	Adler, Josef	E.7301	Aufricht, Helmut	E.76050	Baumgarten, Horst
E.55241	Adler, Josef	E.75167	Axelrad, Hans Gustav		Herbert
E.54630	Adler, Louis	E.54353	Axelrad, Josef	E.54806	Baumwollspinner,
E.8226	Adler, Max				Gotthard
E.75121	Aftergut, Adolf			E.76085	Bazant, Karl Rudolf
	Abraham	E.57652	Bach, Rudolf Erwin	E.56576	Bazar, Egon
E.53149	Albert, Leo Israel		Israel	E.39261	Beer, Franz
E.76378	Albrecht, Rudolf	E.52083	Bacharach, Lothar	E.76066	Beer, Frederick
	Hermann Heinz	E.8125	Bachmann, Fritz	E.8090	Beerwald, Josef (Dr.)
	Alexander, Heino		Hermann	E.39042	Begach, Klaus Eberhard
E.56934	Allert, Paul (Dr)	E.54087	Bachrach, Hans	E.7885	Behrend, Felix Adalbert
	Almas, Josef		Abraham Israel	E.55686	Behrendsohn, Jakob
E.55560	Alpert, Herbert		Bachrach, Jaques	E.39115	Behrendt, Werner
E.57651	Alsberg, Peter Kurt	E.76197	Bachwitz, Fritz	E.7514	Behrens, Alex Kurt
	Emil	E.54253	Bader, Erich	E.57439	Behrens, Bernhard
E.76079	Altbach, Ludwig	E.54253	Badt, Arthur	E.57765	Bellak, Alfons Heinz
E.57125	Altmann, Guenther	E.53352	Baecker, Rudolf (Dr.)	E.54090	Bellak, Otto
	Altmann, Heinrich	E.57195	Baelz, Robert Friedrich	E.39311	Belocerkowski,
E.7361	Altmann, Paul		Wilhelm		Bernhard
	Altschul, Franz	E.55700	Baendel, Georg	E.53130	Benedikt, Walter
E.57763	Altschul, Heinz	E.54483	Baer, Hans	E.39114	Benjamin, Heinz
E.39111	Andjel, Bert		Baer, Herbert		Adalbert
E.39125	Ansbach, Herbert	E.76496	Baer, Max	E.75243	Benjamin, Jakob Alfred
E.54820	Ansbacher, Hans	E.50100	Baer, Walter Samuel	E.75439	Benjamini, Stefan
E.76445	Ansbacher, Joseph		Israel (Dr.)	E.8069	Baumann, Wilhelm
E.76308	Anspach, Otto	E.76326	Baerwald, Werner		Bennemann, Otto
E.55645	Antmann, Benjamin	E.75557	Baier, Kurt E.	E.76113	Bensinger, Fritz
E.55775	Antmann, Beno	E.53922	Baldermann, Karl	E.75640	Berend, Manfred
E.7718	Appellbaum, Ernst	E.7433	Baldierer, Emanuel	E.39333	Berg, Fritz
E.7643	Arendt, Gerhard Kurt	E.76527	Ball, Raphael Israel	E.57119	Berg, Richard Elias
	Max	E.53182	Balnemones, Walter	E.76397	Berg, Robert Otto
E.53698	Arje, Walter	E.75040	Bamberger, Berthold	E.57114	Berger, Bernhard Isidor
E.53618	Arndt, Hans	E.39317	Bamberger, Rudolf	E.76156	Berger, Martin
E.8122	Arndt, Hans Guenther	E.53599	Bamberger, Wilhelm		Berger, Sigmund
E.55655	Arndt, Hermann	E.54660	Bandel, Josef Moses	E.57825	Berger, Theo

Facsimiles of pages 234 to 249 from Cyril Pearl (1906–1987)
The Dunera scandal: Deported by mistake (Paddington, New South Wales: P. Pearl, 1990)
 The National Library of Australia does not vouch for its accuracy.

E.50187	Berger, Walter Hermann	E.39108	Boehm, Heinrich Samuel	E.7970	Bukowitz, Stefan
E.57295	Bergfeld, Hans Hermann	E.53459	Boehm, Leib Abraham	E.8319	Bunzl, Erich
E.76408	Bergmann, Bernhard	E.54512	Boehm, Ralph Albert	E.76064	Burkart, Ludwig
E.39320	Bergmann, Ferdinand	E.50158	Boettcher, Gottwald	E.7334	Busse, Guenther
E.76324	Bernliner, Walter	E.7343	Bondi, Josef Hugo		
E.76324	Bernhardt, Lutz	E.55300	Borchardt, Markus Max	E.50230	Cahn, Franz Robert
E.39126	Berlin, Paul	E.57830	Borger, Leo	E.7275	Cahn, Fritz
E.7884	Bernstein, Heinrich Adolf	E.8327	Borinski, Freidrich Franz Peter Iwan	E.8144	Cahn, Richard Otto
E.54943	Bernstein, Hellmut Michael	E.56601	Bornbaum-Birnbaum, Julius	E.7763	Carlebach, Andreas
E.75684	Bernstein, Max	E.50215	Boronowski, Gerhard	E.75231	Callomon, Walter Hugo
E.57655	Besch, Gerhard	E.52677	Boronowski, Victor	E.76493	Carstens, Guenther Werner
E.75655	Bettlheim, Martin	E.76371	Boshwitz, Alexander Ulrich		Cassirer, Ulrich
E.75696	Betzer, Eugen Emil	E.54622	Botknecht, Leo		Chaskel, Max
E.56762	Beutel, Salomon Aron	E.8158	Brach, Walter Adolf	E.55473	Chlumecky, Johann
E.57480	Bial, Kurt	E.54337	Brainin, Morduch	E.56530	Chlumecky, Moritz
E.57202	Bial, Wolfgang	E.76341	Brandeis, Juergen Fritz	E.56571	Chodziesner, Georg
E.8208	Biber, Ernst	E.54991	Brandt, Erich	E.76440	Chone, Fritz
E.76294	Biber, Louis	E.7632	Brandt, Gerhard Israel	E.56571	Chone, Herbert
E.76215	Bieber, Leo	E.53320	Brandt, Zwi Hams	E.76417	Chotzen, Werner
E.53836	Bienheim, Erich	E.54629	Brandweiner, Alfred	E.76221	Cinader, Bernhard
E.76058	Bier, Guenther Heinz	E.7791	Brasch, Martin		Clusmann, Gustav Heinrich
E.54220	Bild, Victor	E.7867	Brat, Lothar		Cohen, Alfred
E.39109	Billitzer, Anton Wolfgang	E.50107	Braun, Erwin	E.76412	Cohen, Erich
E.54634	Bischofswerder, Bojas	E.7929	Braun, Paul	E.55077	Cohen, Friedrich (Dr.)
E.75785	Bischofswerder, Felix	E.75321	Braunberg, Hans		Cohen, Max
E.75709	Blank, Georg	E.57232	Breifwechsler, Simon	E.75692	Cohn, Erich Adolf
E.54068	Blau, Otto	E.54420	Breiner, Egon	E.55793	Cohn, Fritz
E.53983	Blauhorn, Friedrich Otto	E.7096	Breitman, Alfred	E.7788	Cohn, Gerhard
E.76468	Bledi, Paul	E.7324	Brenner, Adolf	E.55568	Cohn, Gerhard
E.54986	Bleichroeder, Adolf	E.56911	Breslau Heinz	E.7619	Cohn, Gerhard Norbert
E.57661	Bleiweiss, Norman	E.55814	Bretler, Moshe		Cohn, Hans Hermann
E.54517	Bloch, Adolf	E.55811	Brettholz, Wolf Juda		Cohn, Joachim (Dr.) ?
E.54247	Bloch, Artur Leopold	E.7399	Breuer, Jacob	E.7337	Cohn, Klaus Peter
E.76429	Bloch, Gunther	E.56695	Britzmann, Rudolf Manfred	E.55435	Cohn, Kurt Ernst
E.57034	Bloch, Heinz		Broch, Alfred	E.53138	Cohn, Robert Julius
E.52619	Bloch, Heinz	E.7338	Broch, Martin Israel		Cohn, Sally
E.52614	Bloch, Heinz	E.50044	Bruch, Herbert	E.75046	Cohn, Siegbert
	Bloch, Kurt		Bruck, Heinz Werner	E.53100	Cohn, Siegfried (Dr.)
	Blumenfeld, Erich Walther	E.8314	Bruckmann, Guenther	E.55302	Cohn, Siegfried Salomon
E.52798	Blumenthal, Gerd Adolf	E.54802	Bruehl, Hans Georg	E.2356	Cohn, Siegfried Seelig Israel
E.75687	Blumenthal, Hans	E.39123	Bruell, Egon		
E.57756	Blumenthal, Heinz Joachim Israel	E.7614	Bruell, Kurt	E.53830	Cohn-Oppenheim, Hans Otto
E.57494	Blumenthal, Horst	E.53090	Brummer, Leo Manfred	E.8215	Cossen, Fritz
E.57227	Blumenthal, Karl	E.76559	Brunn, Gerhard Alfred	E.50225	Cossmann, Gerhard
E.53087	Blumenthal, Wolfgang Boas, Bruno	E.76322	Brunner, Alfred	E.57777	Cromwell, Edwin
E.55179	Bobker, Chaim	E.76245	Buch, Guenther	E.8248	Culmann, Emil
E.52232	Boch, Ludwig	E.55038	Buchdahl, Gord	E.57620	Culp, Fritz
E.55701	Bock, Heinz Joachim	E.53340	Buchen, David	E.39165	Czarnikow, Horst Guenther
E.2799	Bodner, Menasse	E.54494	Buchthal, Arnold		
E.55813	Boehm, Gerhard Moritz	E.55115	Buchthal, Wolfgang		
		E.76477	Buchwald, Walter	E.8083	Dahl, Edward
			Buechenbacher, Otto	E.55270	Dahl, Hans Joseph
			Buerger, Alfred		

Facsimiles of pages 234 to 249 from Cyril Pearl (1906–1987)

The Dunera scandal: Deported by mistake (Paddington, New South Wales: P. Pearl, 1990)

The National Library of Australia does not vouch for its accuracy.

E.33363	Daltrop, Rolf Berndt	E.7896	Duerrheim, Georg Erich	E.56882	Ephraim, Eduard Alexander
E.54243	Damm, Heinrich			E.50309	Ephraim, Kurt
E.39104	Daniel, Gerhard Hoah			E.76511	Eppenstein, Andreas
E.8152	Daniell, Otto Erich			E.76396	Eppenstein, Richard
E.76094	Dankowitz, Norbert	E.8303	Ebel, Bernhard	E.8281	Eppstein, Martin
	Dannenber, Alfred	E.55440	Ebstein, Bruno	E.55354	Epstein, Kurt
E.8318	Danziger, Gerhard	E.54466	Eckerling, Peter Perez	E.55269	Epstein, Walter Waldemar
E.7528	Danziger, Heinz Georg	E.76340	Eckes, Frank	E.56546	Erdoes Erich Karl
E.76357	Danziger, Peter	E.54706	Eckeld, Reinhold	E.76452	Erlanger, Franz
E.7572	Danziger, Rudolf Walter	E.54705	Eckfeld, Waldemar	E.53927	Ernst, Leo
E.75434	Darnbacher, Felix Hellmut	E.76495	Eckstein, Erich	E.76391	Ettliger, Hermann
E.75433	Darnbacher, Herbert Gottlieb	E.56931	Edelhofer, Friedrich	E.8012	Eule, Heinrich
E.53218	Dattner, Karl	E.55423	Edelhofer, Rudolf	E.54704	Ewald, Arnold Hans
E.39167	David, Josef	E.76101	Edelmann, Hans	E.54226	Ewald, Jean
E.53371	David, Moritz	E.54202	Edelstein, Leib		
E.76592	Davids, Hans	E.5650	Edelstein, Ludwig		
E.55552	Davidson, Otto	E.54158	Eggebrecht, Heinrich Joachim Ferdinand	E.75920	Fabian, Erwin Friedrich
E.56593	Davidson, Hans			E.8175	Fabian, Guenther
E.54697	Defieber, Oskar	E.75212	Ehrentreu, Ernst	E.50414	Fabian, Peter Alfred
E.7352	Definer, Erich			E.76483	Fachon, Hans Heinz
E.55120	Dehn, Heinz	E.76236	Ehrenwert, Hermann Hersch	E.54411	Fackenheim, Wolfgang Amadeus
E.50243	Dengler, Erwin			E.53261	Falk, Sigbert
E.39336	Depangher, Pietro Mario	E.76482	Ehrlich, Berthold	E.55003	Falkenburg, Heinz Siegfried
E.54037	Deutsch, Alfred	E.51925	Ehrlich, John Josef	E.76305	Falkenstein, Hans
E.76307	Deutsch, Eduard Johann	E.76386	Ehrlich, Karl Wolfgang	E.8025	Falter, Karl
E.57936	Deutsch, Friedrich Michael	E.50313	Ehrlich, Walter		Fass, Oskar
E.53113	Deutsch, Heinrich	E.50329	Ehrmann, Kurt	E.57839	Fassel, Hugo
E.76459	Deutsch, Heinrich Josef	E.40161	Eibuschitz, Hans	E.8161	Fast, Walter
	Deutsch, Josef (Dr.)	E.55070	Eichbaum, Ludwig	E.75745	Feder, Hans Werner
E.54929	Deutsch, Leo	E.8098	Eichengruen, Ernst	E.75922	Federbusch, Markus Abraham
E.76556	Diamond, Leo	E.8099	Eichler, Emil	E.54983	Federer, Heinz R.
E.39107	Dick, Walter Joachim	E.85500	Eichner, Fritz	E.7766	Federn, Peter Ilman Karl
E.39231	Dietzch, Herbert	E.7891	Eichner, Hans		
	Dietrich, Hermann	E.76133	Einbinder, Max	E.75683	Fehl, Paul
E.7713	Dietrichstein, Walter	E.76070	Eirich, Friedrich (Dr.)	E.75096	Feichtmann, Emil
E.55301	Direktor, Max	E.54304	Eisemann, Justin	E.76051	Feidelberg, Hans Georg
E.53161	Dollinger, Georg	E.57371	Eisenberg, Adolf	E.7727	Feige, Hans I.
E.40038	Domsch, Hans Ernst Franz	E.54882	Eisenklam, Paul Franz Wilhelm	E.55180	Feigelstock, Siegfried
E.50249	Doring, Paul Robert Morgan	E.53287	Eisenstaedter, Karl		Feistmann, Heinz Peter
E.54915	Dorn, Wilhelm	E.76180	Eisig, Konrad	E.76382	Feldan, Seigmund
E.39245	Drach, Georg	E.39112	Eisinger, Erich	E.75714	Felder, Adolf
E.53236	Drach, Otto	E.39225	Eismann, Jakob	E.76758	Felder, Henry Hansheinz
E.57813	Drechler, Heinrich	E.50332	Elbogen, Edgar (Dr.)	E.75448	Feldmann, Erich Horowitz
E.53920	Drexler, Hans	E.76266	Elbogen, Robert		Feldmann, Hans (Dr.)
E.56908	Dreyfuss, Walter	E.7584	Elefant, Otto	E.7473	Feldsberg, Leo
E.40157	Driels, Hans Juergen	E.76081	Ellner, Albert	E.75948	Felsenstein, Jakob
R.40159	Driels, Jonas	E.57932	Elting, Gunter	E.54932	Fent, Paul
E.75628	Driels, Norbert	E.57883	Emden, Walter Heymann		Festberg, Alfred
E.57646	Dschenffzig, Klaus Peter	E.57341	Enderl, Kurt	E.75437	Feuchtwanger, Oskar
E.53299	Dudek, Kurt Alfred		Engel, Leopold	E.75019	Feuerstein, Frank Wolfgang
E.54935	Duemmler, Joachim	E.33165	Engel, Theodor		
			Engel, Werner Adolf		
			Engelmann, Hans Robert		
			Engelmann, Max Julius Hermann Israel		

Facsimiles of pages 234 to 249 from Cyril Pearl (1906–1987)

The Dunera scandal: Deported by mistake (Paddington, New South Wales: P. Pearl, 1990)

The National Library of Australia does not vouch for its accuracy.

E.75034	Feuerstein, Hanns Gerhard	E.55450	Freind, Elias	E.57106	Fuerst, Walter Fuerstenberg, Paul Phillip Hans
E.8085	Fichmann, Hans	E.57321	Freitag, Fritz Karl	E.76523	Fuernberg, Robert
E.76102	Fink, Ernst Finkel, Salomon (Dr.)	E.76416	Frenz, Karl	E.54838	Fuerth, Hans Georg Fuerth, Richard
E.55273	Finkel, Samuel	E.39327	Freud, Walter Freudenstein, Erich Gabriel	E.56559	Fuks, Jakob
E.55039	Fisch, Leo		Freudenstein, Georg Gerson	E.7401	Fuld, Harry
E.54946	Fischbach, Max	E.75480	Freund, Carl		
E.76078	Fischer, Alfred	E.75535	Freund, Emil		
E.57169	Fischer, Alfred Joachim	E.75506	Freund, Friedrich	E.57717	Gabler, Arnold David
E.75172	Fischer, Anthony	E.8302	Freund, Guenther	E.76208	Gabriel, Werner Baer
E.53732	Fischer, David Josef	E.7958	Freund, Haller Hans Heinz	E.76570	Gadiel, Isidor
E.54323	Fischer, Emmerich	E.52017	Freund, Heinrich Alexander (Dr.)	E.8088	Geiringer, Rudolf
E.7344	Fischer, Emil	E.8172	Freund, Walter	E.8299	Geisenberg, Hans Hermann
E.75638	Fischer, Erwin Raimund	E.76071	Freuthal, Gerhard	E.55041	Geisler, Hersch
E.8203	Fischer, Franz Fischer, Hugo	E.54530	Frey, Peter Hans	E.8287	Geismar, Erich Julius Geismar, Gustav Israel,
E.76105	Fischer, Isucher	E.50401	Freye, Erwin Gustav	E.75175	Gelb, Paul
E.55111	Fischer, Kurt	E.76279	Friedeberger, Klaus Georg	E.57760	Gelbein, Paul
E.51830	Fischer, Max Hermann Fischer, Robert	E.57657	Friedemann, Felix (deceased 4-9-40)	E.7440	Geller, Hans Georg
E.53183	Fischer, Rudolf	E.57223	Friedenheim, Paul Kurt	E.7356	Gelles, Ludwig
E.57831	Fischl, Eugen	E.76478	Friedheim, Heinrich Oscar Felix	E.57476	Gellis, Max (Dr.)
E.55152	Fischmann, Ferdinand	E.54597	Friedhofer, Arnold	E.76439	Gerber, Leopold
E.76465	Flachsmann, Heinz Siegfried	E.54600	Friedhofer, Karl	E.55425	Gerber, Walter
E.54258	Flatau, Gert	E.55225	Friedlaender, Erich Friedlaender, Kurt	E.76292	Gerneheim, Helmut
E.56719	Fleitsch, Walter Josef	E.75538	Friedlander, Bruno Ernst	E.50524	Gerstel, Herbert
E.53405	Fleischer, Hans Ernst	E.8316	Friedlander, Hermann	E.76437	Gerstel, Richard
E.56894	Fleischer, Hermann (Dr.) Fliess, Paul Fliess, Walter	E.7995	Friedlander, Ignaz	E.76499	Gersten, Leo
E.50423	Flussmann, Kurt	E.76334	Friedlander, Paul	E.76268	Gerstl, Alfred Geyer, Heinz
E.8249	Foerster, Erich	E.54388	Friedmann, Arnold	E.57418	Giepen, Alexander Wilhelm
E.75606	Fokschaner, Fritz	E.50879	Friedmann, Ernst Hans	E.50478	Giesener, Horst
E.53266	Forell, Gotthold Karl	E.54341	Friedmann, Kurt	E.55210	Ginsberg, Walter
E.7895	Fraenkel, Heinz Martin	E.7937	Friedmann, Manfred	E.75747	Glaser, Hans Gerson Glaser, Hermann
E.75702	Fraenkel, Herbert Max	E.50487	Friedmann, Max	E.54043	Glass, Karl
ER.44355	Fraenkel, Karl	E.76472	Friedmann, Ulrich Georg	E.76216	Glass, Paul Georg Glatt, Max Meier
E.75623	Fraenkel, Martin Frank, Emil	E.54444	Friedmann, Walter	E.76309	Glesinger, Max Glogan, Alex
E.7529	Frank, Lorenz	E.54551	Frimer, Rudolf	E.54307	Glogauer, Berthold
E.76345	Frank, Paul Max	E.54888	Froehlich, Ernst Friedrich	E.7530	Gluecksmann, Ernst
E.503011	Frank, Rudolf (Adolf Walther) Frank, Werner	E.53863	Frohlich, Georg Hans	E.57824	Gold, Ernst
E.54407	Franke, Erich	E.7944	Frohlich, Peter Emerich	E.56788	Gold, Joseph
E.76184	Franken, Ludwig Heinrich	E.75558	Fromm, Edgar	E.55158	Goldberg, Isaak
E.50407	Franken, Walter	E.53104	Frommer, Felix	E.7602	Goldberger, Hans
E.55547	Frankenstein, Hans (Dr.)	E.76394	Fruehling, Manfred Joachim	E.8034	Goldenberg, Friedrich
E.75214	Frankmann, Hans Franz, Friederich	E.54949	Frymerman, Haim Simche	E.56619	Goldfarb, Bernhard
E.53322	Freier, Eli	E.76536	Fuchs, Arthur	E.75426	Goldmann, Bernhard
E.53355	Freier, Fritz Israel	E.39263	Fuchs, Ernst Martin	E.50463	Goldmann, Ernst Ludwig
E.76557	Freiberger, Walter	E.52012	Fuchs, Josef	E.53026	Goldmann, Franz (Dr.)
E.75700	Freilich, Karl Friedrich	E.54018	Fuchs, Max Miksa	E.75384	Goldmann, Friedrich Joachim
				E.54804	Goldmann, Guenther

Facsimiles of pages 234 to 249 from Cyril Pearl (1906–1987)
The Dunera scandal: Deported by mistake (Paddington, New South Wales: P. Pearl, 1990)
The National Library of Australia does not vouch for its accuracy.

E.56858	Goldmann, Jacob	E.50480	Gruen, Fritz	E.7559	Hamburger, Gerhard
E.57173	Goldmann, Leo Werner	E.76260	Gruen, Kurt		Lothar
E.56725	Goldmann, Wilhelm	E.7925	Gruenbaum, Kurt	E.76159	Hamburger, Ulrich
E.55336	Goldschmidt, Alfred	E.50549	Gruenbaum, Kurt		Wilfred
	Israel		Gerhard	E.55597	Hammel, Theodor
E.39277	Goldschmidt, Erich	E.55333	Gruenbaum, Moses	E.76297	Hammer, Jakob Josur
E.8115	Goldschmidt, Hans		Chaim	E.55356	Hammerschmidt,
	Eberhard	E.75140	Gruenebaum, Kurt		Arthur
E.51846	Goldschmidt, Herbert	E.57188	Grueneberg, Paul	E.55537	Hammerstein, Hans
E.57048	Goldschmidt, Kurt	E.55258	Grueneberg, Siegfried		Herbert
	Edwin	E.75763	Gruenberger, Fritz	E.75860	Hanf, Alfred
E.57123	Goldschmidt, Kurt Max	E.57925	Gruenhut, Ignatz Andor	E.55646	Hannach, Erich
E.53387	Goldschmidt, Max	E.57926	Gruenhut, Otto	E.55578	Hannach, Kurt Paul
E.76096	Goldschmidt, Walter	E.57924	Gruenhut, Simon	E.76227	Harrens, Bruno
	Peter	E.57389	Gruenpeter, Felix		Salomon
E.76420	Goldschmidt, Werner	E.76126	Gruenpeter, Kurt	E.76488	Hartwich, Guenther
E.54245	Goldschmied, Friedrich	E.55443	Guenser, Friedrich	E.7801	Hecht, Josef Otto
E.53784	Goldstaub, Werner Fritz	E.50267	Gumperz, Ernst		Heckroth, Hein
E.76183	Goldstein, Fritz (Dr.)	E.57748	Gurland, Hans Heinrich	E.54909	Hefler, Abraham
E.75230	Goldstein, Hans Alfred	E.8233	Gussmann, Victor	E.57243	Heichelheim, Artur
E.55641	Goldstein, Herbert		Bernhard		Moritz
E.76480	Goldstein, Joachim	E.55774	Guter, Leo	E.75699	Heidorn, Wilhelm
	Goldstein, Martin	E.79450	Gutmann, Gerhard	E.75574	Heilberg, Milton
E.76205	Goldstein, Otto	E.76367	Guttmann, Hermann	E.55253	Heilborn, Bruno
E.76442	Goldstein, Werner	E.53742	Guttenberg, Fritz		Heilbronn, Adolf
	Nathan	E.57571	Guttmann, Hans	E.53380	Heilbronn, Siegfried
E.7669	Goldsticker, Leo	E.73035	Guttmann, Karl	E.51852	Heilbrunn, Sigmar
E.56804	Gonsenhauser, Hans	E.8072	Guttmann, Rudolf	E.7370	Heilbut, R.M.G.
	Wolfgang	E.57536	Guttmann, Simon	E.76335	Heilner, Wolfgang
E.8154	Gonsior, Heinz	E.8300	Gutsmann, Wilhelm		Heimann, Erich Israel
E.55744	Gonsiorowski, Manfred		Leo	E.56995	Heimann, Friedrich
E.76248	Gorbulski, Abrascha	E.7662	Gutfreund, Paul		Albert
E.76250	Gottlieb, Hugo			E.54686	Heimann, Josef
E.55343	Grabowski, Martin			E.57596	Heimann, Max
E.76432	Graetzer, Friedrich	E.44398	Haarburger, Manfred		Heine, Albert
E.54781	Grau, Ignatz (Dr)	E.57953	Haarburger, Walter Paul	E.57468	Heine, Walter Paul
E.53401	Grau, Leo	E.57952	Haarburger, Werner		Rudolf
E.7516	Grauer, Oswald	E.57110	Haas, Henry		Heinemann, Karl Heinz
E.54689	Graupner, Felix	E.39040	Haase, Bruno Israel	E.75414	Heinsheimer, Hugo (Dr.)
E.53703	Greif, Walter	E.75036	Haase, Robert	E.76059	Heli, Manfred
E.76360	Greilsheimer, Hans	E.50946	Haber, Hans	E.53898	Heller, Samuel
E.7595	Griehaber, Adolf	E.7820	Haber, Otto	E.8059	Heller, Walter
E.7575	Griehaber, Julius	E.75937	Hackenbroch, Joseph	E.76462	Heller, Werner Alfred
E.50498	Grindlinger, Pinkas	E.76535	Hackenbroch, Wilhelm	E.56705	Hellmann, Siegfried
	Chaim		Leon	E.7700	Hemer, Niklaus Georg
E.75258	Groch, Josef	E.76318	Hagenow, Kurt		Peter
E.75441	Grodzinski, Hans	E.7922	Hager, Gustav Alfred	E.55025	Hemmerdinger, Ludwig
	Werner	E.55764	Hahn, Albert	E.50149	Henle, Kurt Siegbert
E.53773	Grodzinski, Leo	E.75057	Haim, Georg	E.56581	Hepner, Herbert
	Grondziel, Josef	E.53402	Halberstadt, Felix Isaak	E.54898	Herbst, Peter
E.75135	Gross, Erich Wolfgang	E.76120	Halberstadt, Hermann	E.31863	Herbst, Philip Guenther
E.55418	Gross, Hugo	E.55696	Halle, Samuel	E.39053	Hermannssohn, Heinz
E.7383	Grossbard, Jacob	E.54849	Hallgarten, Siegfried		Robert
E.7381	Grossbard, Julius		Halpern, Benjamin	E.7993	Herr, Wilhelm David
E.7493	Grossbard, Siegfried	E.55525	Halpersohn, Leon	E.57954	Herrmann, Gangolf
E.76519	Grossman, Herbert		David	E.54670	Herrmann, Josef
	Grothey, Robert Carl	E.7290	Hamberger, Friedrich	E.76379	Herrmann, Kurt
	Ludwig		(Dr.)	E.55579	Herrnstadt, Arthur
E.7902	Gruen, David				

Facsimiles of pages 234 to 249 from Cyril Pearl (1906–1987)
The Dunera scandal: Deported by mistake (Paddington, New South Wales: P. Pearl, 1990)
The National Library of Australia does not vouch for its accuracy.

E.76199	Hersch, Emil Emanuel	E.55587	Hohenberg, Simon	E.7365	Juddell, Kurt
E.54692	Herschhaft, Hans Joachim	E.54348	Hohenstein, Adolf	E.39129	Judenberg, Heinz Werner
E.75571	Herschman, Paul	E.55819	Hollaender, Siegfried	E.36875	Juliusberg, Franz
E.7357	Herz, Alexis Ralph Vernon	E.54529	Homburg, Julius	E.50743	Jung, Werner Leopold
	Herz, Hermann	E.75742	Hony, Oskar	E.55409	Jungleib, Pinkas
E.52174	Herz, Kurt	E.57790	Horn, Peter Horst		
E.54718	Herz, Sophoni	E.76362	Horowitz, Philipp	E.37668	Kaczynski, Gerhard
E.50631	Herzog, Georg (Dr.) Herzog, Gustav	E.7761	Hulisch, Heinz Alfred	E.56548	Kadden, Gerd
E.75466	Herzog, Herman	E.8247	Humberg, Rolf	E.55206	Kadisch, Julius
E.55243	Hess, Josef	E.54845	Huppert, Harold	E.55778	Kadritzki, Leo Kaemmerer, Paul Frank
E.76454	Heszal, Israel	E.75070	Huppert, Peter	E.53181	Kafka, Karl
E.7502	Heumann, Walter Julius	E.7319	Huss, Siegfried	E.53327	Kahan, Siegfried
E.53189	Heymann, Fritz	E.7395	Huss, Wilhelm	E.75394	Kahane, Jakob Isak
E.39158	Heymann, Hans Peter	E.53171	Husserl, Pave	E.76375	Kahn, Heinz
E.50646	Heyremann, Jim G.	E.75547	Huttenbach, Alfred Heinrich	E.7846	Kahn, Josef
E.76419	Hillel, Alfred	E.50619	Hutterer, Ernest Heinrich	E.55359	Kahn, Julius
E.76083	Hirsch, Egon	E.53753	Hutzler, Hugo	E.76500	Kahn, Robert Leo
E.76498	Hirsch, Ernst Herman	E.53911	Huzenlaub, Frank	E.75649	Kahn, Rudolf Anselm
E.55022	Hirsch, Fritz Maximilian (Dr.)			E.57012	Kaiserblueth, Gert
E.75772	Hirsch, Heinz	E.57142	Inlaender, Rudolf	E.54389	Kalb, Mendel
E.76239	Hirsch, Hugo	E.57804	Isacsohn, Louis	E.57751	Kalb, Norbert
E.55788	Hirsch, Josef	E.55792	Isay, Max Arthur	E.65831	Kaldor, Tibor
E.54563	Hirsch, Kurt	E.Y.39262	Israels, Franz	E.55550	Kalimann, Harry
E.76154	Hirsch, Leopold	E.76200	Italiener, Curt	E.76165	Kaller, Erwin
E.76193	Hirsch, Siegfried			E.76170	Kallmann, Richard
E.75783	Hirsch, Walter Manfred	E.39130	Jablonsky, Alfred	E.76593	Kandelmann, Richard
E.56605	Hirsch, Walter Max	E.54463	Jacob, Ferdinand	E.54819	Kantorowicz, Manfred (Dr.)
E.76158	Hirschberg, Gerdt	E.76173	Jacob, Georg Johann	E.57359	Kantorowicz, Walter Heinz Edgar
E.76400	Hirschberg, Guenter	E.7253	Jacob, Heinz		Kapitzki, Albert Vincent
E.76501	Hirschberg, Hans Ulrich	E.8268	Jacobs, Otto	E.54803	Kaplan, Alfred Aron
E.7515	Hirschfeld, Arthur Kurt	E.39133	Jacobius, Heinz	E.39179	Kappius, Josef
E.7646	Hirschfeld, Hans Julius Walter	E.75614	Jacobinski, Horst	E.50951	Karbasch, Rudolf Henry
	Hirschfeld, Ludwig		Jacobowitz, Josef	E.54884	Kardegg, Berthold
E.39144	Hirschfeld, Werner		Jacobsen, Erwin (Dr.)	E.39205	Karolyi, Albert Ferdinand
E.51860	Hirschfeld, Werner	E.50728	Jacobson, Harry	E.39057	Karpowicz, Heinz Manfred
E.54565	Hirschfeld, Willy	E.76332	Jacobus, Hans		Karter, Emil
E.75729	Hirschhorn, Sander Joseph	E.76203	Jacoby, Franz Victor Guenther	E.56522	Kassel, Arthur Kassel, Fritz Karl Georg (Dr.)
E.75246	Hochberg, Gustav	E.76203	Jarecki, Fritz	E.56884	Kassner, Edward
E.75222	Hochberg, Isaak	E.50724	Jaskulewicz, Gerhard	E.54621	Kassner, Max Herbert
E.75264	Hochberg, Siegfried	E.53163	Jeenek, Paul	E.44175	Kastelan, Hans
E.55556	Hochberger, Simon	E.75722	Jeidels, Harry	E.75546	Katschke, Heinrich
E.39182	Hoechster, Emil	E.76508	Jessel, Georg Tobias	E.76228	Katschke, Walter
E.7813	Hoenicke, Heinz Hermann	E.55607	Joachim, Fritz Siegfried	E.54240	Kat, Albert
E.7304	Hofbauer, Fritz	E.53211	John, Friedrich	E.52701	Kat, Alfred Kelix
E.7407	Hoffmann, Hans Ernst Hoffman, Herbert Hoffmann, Paul Heinz	E.55462	Jontofsohn, Fritz	E.55108	Katz, Arthur
E.54934	Hofmann, Peter	E.76137	Jontofsohn, Harry Aron	E.54922	Katz, Ernst Katz, Gerhard
E.76220	Hofmann, Robert	E.39055	Joseph, Bernhard	E.55288	Katz, Manfred
E.7825	Hofstaedter, Walter		Joseph, Ernst	E.54052	Katz, Rudolf
	Hogen, Robert	E.57884	Joseph, Karl		
		E.76401	Joseph, Otto Moritz Aby		
		E.75921	Josephs, Wolfgang		
		E.34771	Josten, Franz Josef		
			Josephy, Hans		

Facsimiles of pages 234 to 249 from Cyril Pearl (1906–1987)

The Dunera scandal: Deported by mistake (Paddington, New South Wales: P. Pearl, 1990)

The National Library of Australia does not vouch for its accuracy.

E.55315	Kat, Werner Hans	E.39194	Koenig, Walter Hermann (Rev.)	E.2771	Kunick, Georg John Erich Ed.
E.76065	Katzauer, Abraham Israel	E.55295	Koenigsberg, Paul	E.76551	Kupfer, Paul
E.7507	Katzenstein, Heinz Egon	E.55463	Koenigsberger, Heinz Martin	E.76181	Kupferberg, Fritz
E.76077	Kaufmann, Georg Aloisius	E.76275	Koenigsberger-Maassen, Rolf Erich	E.54510	Kupperheim, Gerhard
E.76290	Kaufmann, Georg Eduard Justus Hugo		Koestenmann, Robert	E.76150	Kurz, Ernst
E.50891	Kaufmann, Hans Werner	E.76377	Kohn, Adolf	E.57492	Kurz, Paul
E.76076	Kaufmann, Paul	E.8313	Kohn, Hans	E.56630	Kurzrok, Hermann
E.56814	Kauffmann, Rolf	E.54651	Kohn, Josef	E.45456	Kutscher, Hans
E.52069	Kaufmann, Walter	E.56981	Kohn, Kurt	E.7391	Ladewig, Paul Erwin
E.57413	Kauffmann, Willy	E.54021	Kohn, Kurt	E.76516	Lamm, Erwin
E.56930	Kaufteil, Paul		Kohn, Leopold	E.75817	Lampl, Wolfgang Willy
E.44343	Kaul, Hans Paul Eduard	E.53418	Kohn, Walter	E.75503	Lanczi, Eduard
E.75105	Kayer, Karl Emil	E.55733	Kohner, Hermann	E.50981	Landauer, Alfred
E.3905	Keil, Hans Juergen	E.7858	Kolben, Felix	E.8236	Landauer, Rudolf
E.56789	Kellner, Adolf	E.54557	Kolm, Fritz Emil	E.53328	Landesmann, Heinrich
E.39195	Kempe, Hermann		Komorner, Leo	E.52115	Lang Ferdinand
E.55817	Kempner, Bernhard Kerber, Willi Wolf Keresztes, Adalbert Bela	E.52905	Konig, Karel Josef (Dr.)	7725	Langmeier, Johanna Carl
E.39288	Kerne, Erich Hugo	E.54235	Konigsberg, Hans Clemens	E.8245	Langstein, Peter Juergen Heinrich
E.76314	Kerpen, Leopold	E.7543	Konigsberger, Hans Peter	E.55490	Lanzer, Robert (Dr.)
E.57809	Kerpen, Ludwig	E.55024	Kopfstein, Ladislaus	E.56549	Laqueur, Rudi Siegfried Eduard
E.50830	Kessler, Alfred Hans Egon	E.52362	Koppel, Erich Maria		Laske, Peter
E.39330	Kessler, Heinz Peter	E.8053	Koppel, Heinz	E.76392	Laufer, Ernst
E.76091	Kirchhausen, Julius	E.57878	Korn, Fritz	E.76373	Laufer, Kurt
E.75203	Kirschner, Gunter	E.7747	Korngold, Benjamin	E.55228	Laufer, Moritz
E.54574	Kirstein, Hermann	E.75131	Kossmann, Heinz Moritz	E.75676	Laufer, Ulrich Sigmund
E.54430	Kirstein, Siegmund	E.7537	Kowalik, Alexander	E.14427	Lederer, Georg Julius
E.7278	Kitzinger, Ernst Klak, Emil	E.50836	Koziol, Peter	E.53177	Lederer, Gustav
E.39252	Klarsfeld, Fritz	E.7513	Kramparski, Leo	E.8183	Leeser, Rolf Severin
E.57670	Klausner, Stephan Hans	E.53932	Krantz, Bruno Hermann Johannes	E.57139	Leffmann, Erich
E.39063	Kleeberg, Albert	E.34595	Krang, Guenther	E.8180	Lehmann, Ernst Peter Dietrich
E.55401	Klein, Georg Israel	E.7445	Krappel, Karl Ludwig	E.51010	Lehmann, Ernst Elias
E.76224	Klein, Julius	E.54017	Krause, Ernst	E.55779	Lehmann, Max
E.55243	Klein, Julius Israel	E.30819	Krausz, Fritz	E.39076	Lehmann, Siegfried
E.39138	Klein, Manfred Martin	E.40194	Krautter, Rudolf	E.76347	Lehner, Hans Peter Ernst
E.76160	Klein, Max Marcus	E.55739	Krebs, Adolf	E.75478	Lehnert, Siegmund
E.54681	Knonower, Hans Klopffleisch, Peter	E.76171	Krentler Gustav Friedrich Karl		Lehr, Arthur
E.52968	Kluger, Herbert Karl Knechtel, Hermann	E.55157	Krieger, David Kriegsmann, Herbert	E.57628	Lehr, Dagobert
E.7850	Knopp, Siegfried	E.53219	Krips, Karl		Leicht, Norbert Wilfred Helmut
E.8151	Knothe, Hans Walter	E.76584	Kriszhaber, Kurt	E.75689	Leicht, Peter
E.39335	Koblitz, Fritz		Kronsberger, Hans	E.7328	Leidert, Wolfgang Josef
E.7475	Kobrak, Helmut Koch, Bernhard	E.76387	Kruk, Walter Mayer		Leiser, Hans Georg Israel
E.57411	Koch, Walter	E.7829	Ksinski, Heinz		Leiser, Kurt
E.40167	Koellner, Leo Maria	E.53679	Kubach, Ulrich Charles Hermann	E.76152	Leitner, Hans
E.75933	Koelz, Matthaeus	E.55202	Kuezynski, Ernst	E.76430	Leschnitzer, Walter
E.76487	Koenig, Hans Peter	E.75186	Kuehlenthal, Heinz	E.76436	Leser, Ernst
		E.55663	Kuentler Isak	E.76545	Lessmann, Hans Siegfried
			Kuffner, Stefan	E.8164	Leufer, Albert
				E.50966	Levenbach, Kurt Jakob

Facsimiles of pages 234 to 249 from Cyril Pearl (1906–1987)

The Dunera scandal: Deported by mistake (Paddington, New South Wales: P. Pearl, 1990)

The National Library of Australia does not vouch for its accuracy.

E.76256	Levi, Ernst Justin	E.7424	Lindheimer, Paul Theodor (alias Pete Land)	E.76278	Lowenstein, Renato
E.55250	Levi Hermann			E.51883	Lowenstein, Werner Julius
E.55494	Levi Hermann	E.7283	Lindheimer, Walter	E.55296	Lowy, Karl
E.75166	Levi, Max	E.76082	Lindner, Artur		Luca, Hans Guenther
E.54545	Levi, Rudolf Samuel Henoch	E.76249	Lindner, Manfred	E.76434	Ludwig, Wilhelm
E.7852	Levin, Erich Max	E.57737	Linz, Walter (Dr.)	E.57290	Luka, Siegmund (Dr.)
	Levin, Jakob Michael	E.8199	Lion, Ernst Max	E.54885	Lustig, Walter
E.76162	Levin, Kurt	E.55015	Lion, Siegfried	E.76330	Lutterkort, Hans Heinz
E.43006	Levin, Leonhard Israel	E.4277	Lipmann, Bruno		Maas, Ludwig
E.76475	Levistein, Bertold	E.7354	Lipmann, Erich		Maass, Herbert (Dr.)
E.50163	Levy, Adolf	E.39066	Lippmann, Heinz	E.51077	Machesow, Max
E.76060	Levy, Ernst	E.53195	Lisewski, Karl	E.76062	Machol, Helmut
E.8317	Levy, Fritz	E.52882	Lissauer, Moritz	E.75248	Magaziner, Alfred
E.76471	Levy, Hugo	E.76119	Litwin, Franz Georg	E.57221	Mainzer, Herbert
E.8311	Levy, Kurt	E.53930	Lobl, Walter	E.8298	Mainzer, Josef
E.55491	Levy, Max	E.53990	Lobl, Paul	E.7950	Mainzer, Josef
E.76586	Lewen, Werner	E.76489	Lock, Hermann	E.7822	Malinow, Herbert
E.76106	Lewin, Bruno	E.75215	Loeb, Hans Walter	E.7415	Mandl, Edmund
E.7710	Lewin, Erich	E.53362	Loeb, Ludwig Israel	E.54133	Mandl, Peter Leo
E.53681	Lewin Georg	E.54792	Loeb, Martin Hugo	E.54474	Mandler, Otto
E.55760	Lewin, Ilbert	E.76415	Loeb, Emerich	E.76110	Mang, Johann
E.54908	Lewin, Manfred	E.53150	Loebenstein, Eli		Mann, Julius
E.55647	Lewin, Manfred	E.53152	Loebenstein, Heinsmann	E.75682	Manna, Leopold Manhart
E.76342	Lewin, Oskar	E.76402	Loehr, Martin Ludwig	E.53774	Manasse, Gustav
E.54146	Lewin, Rudolf Martin	E.75444	Loewald, Klaus Guenter	E.57842	Mannheim, Hans
E.55055	Lewin, Salomon	E.75251	Loewe, Arnold Joachim	E.7883	Mannheimer, Ernst
E.39075	Lewinski, Kurt Bernhard	E.7610	Loewe, Egon Theo Israel	E.76541	Mannheimer, Julius
E.7443	Lewinsky, Alfred	E.39110	Lowe, Hans Hermann Adolf	E.55268	Mannheimer, Siegfried
E.53487	Lewinsky, Max Werner			E.57124	Mansfeldt, Walter Wolfgang
E.75531	Lewinsohn, Hans	E.57671	Loewenhardt, Gustav	E.55594	Manzoni, Edwin
E.54374	Lewinsohn, Max	E.8145	Loewensberg, Peter Karl		Marcus, Erwin
E.76320	Lewinsohn, Siegmund	E.54214	Loewenstein, Fritz Karl Heinz		Marcus, Fritz
E.54893	Lewiny, Arnold		Loewenstamm, Hans	E.75963	Marcus, Hans Wilhelm
	Lewinzon, Juda Leo	E.76258	Loewenstein, Hans	E.57764	Marcus, Heinz Hermann
E.55818	Lewkonja, Hans	E.76404	Loewenstein, Helmut	E.8170	Marcus, Siegfried
E.55495	Lewkowicz, Moses	E.55795	Loewenstein, Max	E.53135	Margules, Julius
E.55417	Lewy, Artur	E.75232	Loewenstein, Robert Leopold	E.51129	Margules, Heinz Werner
E.7667	Lewy, Egon (Dr.)	E.57385	Lowenstein, Werner	E.8266	Marienberg, Leonhard
E.55557	Lewy, Ernst	E.76573	Loewenthal, Ernst Moritz		Markiewicz, Lothar Hermann
E.55078	Lewy, Hans	E.76533	Loewenthal, Georg Kurt Alexander	E.56518	Markus, Max (Dr.)
E.53245	Lichtenstern, Hans	E.76469	Loewenthal, Siegbert	E.51095	Markstein, Oskar
	Lichtheim, Ludwig	E.56501	Loewinsohn, Arthur	E.76087	Marowilsky, Heinz
E.76473	Libel, Eduard	E.55122	Loewy, Alfred Israel	E.7604	Marx, Alexander Israel
E.55160	Liebschuetz, Leser	E.53329	Loewy, Moses	E.54615	Marx, Karl
E.8205	Liebesny, Felix	E.55441	Lomas, Schalom	E.75023	Marx, Moses
E.54450	Liebster, Alfred	E.76143	Lommitz, Menko	E.50173	Marx, Otto
E.75033	Liffmann, Erich	E.76589	Lomnitz, Peter Wolfgang	E.56692	Mar, Walter Israel
E.76310	Lind, Alexander			E.55393	Maschke, Hermann
E.51989	Lind, Josef	E.76364	Lopatka, Heinz Herrmann	E.57141	Maschler, Fred Robert
	Lindau, Johannes Hans Fritz Otto	E.76393	Lopatka, Klaus	E.76491	Mases, Hans
E.39074	Lindemann, Alfred	E.76164	Lorge, Friedrich	E.55800	Mass, Ernst
E.75450	Lindemeyer, Wolfgang Karl Gustav			E.55488	Mass Robert
E.57592	Lindenberg, Kurt Benjamin				Massarik, Franz
E.50970	Lindenfeld, Belu (Dr.)				

Facsimiles of pages 234 to 249 from Cyril Pearl (1906–1987)
The Dunera scandal: Deported by mistake (Paddington, New South Wales: P. Pearl, 1990)
The National Library of Australia does not vouch for its accuracy.

E.75824	Masur, Oskar	E.51102	Mezulianik, Paul	E.76479	Neufeld, Wilhelm
E.76075	Matzig, Reinhard Ernst	E.75647	Michaelis, Alfred	E.54477	Neugebauer, Paul
	Matzner, Friedrich	E.8042	Michaelis, Ernst	E.75734	Neugeboren, Samuel
	Willibald		Guenther		Wolf
	Mautner, Friedrich		Michel, Jakob	E.57053	Neuhaus, Jakob Israel
	Ignaz	E.76055	Michels, Werner	E.55020	Neumann, Erich
E.97694	Mautner, George	E.57435	Michelsohn, Arno	E.76562	Neumann, Kurt
E.8005	Max, Leo	E.51035	Millet, Joseph	E.8190	Neustadt, Leo
	May, Gerd	E.7564	Minz, Joseph	E.7488	Neuwahl, Hans
E.76534	Mayer, Edfried	E.55561	Mischkowski, Leopold		Newmann, Heinz Peter
E.76591	Mayer, Heinz Adolf	E.53045	Mittoch, Horst	E.52055	Niendorf, Helmut
E.75719	Mayer, Henry	E.51028	Modern, Paul		Hermann Albert
E.54873	Mayer, Karl Georg (Dr.)	E.36633	Mohr, Jesaja	E.55148	Nieporent, Abram
E.54103	Mayer, Kurt	E.7776	Mohr, Rudolf Jacob	E.51901	Nissels, Walter
E.54185	Mayer, Josef Wilhelm	E.51898	Mohrenwitz, Martin	E.76174	Nissenfeld, Josef Hosias
E.7707	Mayer, Otto Hans		Bernhardt	E.76467	Nothmann, Siegfried
E.76202	Mayer, Wolfgang		Monath, Alfred (Dr.)	E.534900	Nowotny, Henry
E.55240	Mayer, Zacharis	E.7994	Mondschein, Ernest	E.56983	Nussbaum, Adolf
E.76244	Mehlhausen, Kurt	E.57754	Morgenroth, Kurt		Nussbaum, Ozias
E.7362	Mehlmann, Edmund	E.39331	Morgenstern, Bob		
	Arthur		Wolfgang		
E.7653	Mehrlaender, Wolfgang	E.75627	Morgenstern, Isak	E.57016	Oberlaender, Alfred
	Bernhard	E.57800	Morgenstern, Peter Curt	57015	Oberlaender, Leopold
E.51134	Meier, Bernhard	E.56573	Morgenstern, Siegfried	E.75757	Oesterreicher, Hans
E.55786	Meier, Bertold	E.55184	Moses, Arthur		Joachim
E.8267	Meier, Gerhard	E.55439	Moses, Georg	E.55188	Offenbach, Joseph
	Hermann	E.51062	Moses, Gerd	E.7387	Oliver, Herbert
E.55171	Meier, Josef	E.51124	Moses, Gerhardt	E.75154	Oppenheim, Hans
E.75296	Meisels, Bernhard	E.56502	Moses, Viktor		Siegfried
E.76155	Melhausen, Walter	E.51109	Mrak, Karl Adolf		Oppenheim, Kurt
E.76333	Mallinger, Michael	E.76497	Muehlig, Georg		Albert
E.55309	Mendel, Abraham Arno		Muenz, Kurt (Dr.)	E.55017	Oppenheim, Leo
	Menschel, Victor	E.52029	Mugdan, Robert Francis	E.75275	Oppenheim, Rolf Albert
E.M.76509	Menzel, Franz	E.53109	Munk, Elias	E.76399	Oppenheim, Werner
E.76074	Menzer, Kurt	E.75305	Murmann, Carl	E.55794	Oppenheimer, Carl
E.39222	Merzbach, Hans Martin	E.8255	Mya, Ludwig Carl	E.57992	Oppenheimer, Hans
E.53024	Messias, Dalbert (Dr.)				Max
E.51068	Meth, Karl Rudolf			E.53624	Oppenheimer, Kurt
	Heinrich			E.76277	Oppenheimer, Lincoln
E.51103	Meth, Max Ludwig	E.76368	Nadel, Hans Georg		Menny
E.39118	Meyer, Albert Ernst	E.56526	Nagler, Harry	E.57980	Oppenheimer, Paul
E.57111	Meyer, Erwin Walter	E.57688	Nagler, Isidor		Erwin Ludwig
E.7448	Meyer, Friedrich	E.57599	Nassau, Leopold	E.39304	Oschinsky, Friedrich
	Meyer, Hans	E.55196	Nathan, Walter		Heinz
E.53682	Meyer, Hans		Nathansohn, Hans	E.76291	Ostberg, Kurt
E.75476	Meyer, Hans Joachim	E.76323	Gerard	E.54137	Ostersetzer, Herbert
E.51020	Meyer, Jans Josef	E.76132	Nathansohn, Walter	E.8112	Otto, Willy
E.54608	Meyer, John Hans	E.55332	Nauen, Hans	E.76010	Overhoff, Wilhelm
E.52931	Meyer, Klaus	E.55602	Naumburger, Max Israel		
	Meyer, Kurt		Nawratzki, Max		
E.7558	Meyer, Max	E.39119	Nebel, Fritz		
E.39084	Meyer, Nikolaus (Rev.)	E.53124	Nebel, Kurt David	E.54049	Pais, Berthold
E.73790	Meyer, Otto Martin		Neitzel, Otto	E.50771	Pape, Eduard Ludwig
E.55577	Meyer, Walther		Nelhaus, Martin		Otto Moritz
E.57230	Meyerhof, Eric	E.75713	Nelken, Eduard	E.54085	Paretzkin, Boris
E.76590	Meyerson, Gerd	E.8032	Nell, Gerhard Heinz	E.54316	Pasch, Hans
E.76561	Meyerson, Solly Israel	E.8253	Nerichow, Karl Heinz	E.76312	Paul, Arthur Henry
E.55207	Meyerstein, Hans	E.54434	Neubar, Heinz Geunther	E.55084	Pauson, Adolf
	Hermann	E.54549	Neufeld, Ernst	E.57479	Pelz, Werner
		E.53814	Neufeld, Rudolf		Pereles, Siegfried

Facsimiles of pages 234 to 249 from Cyril Pearl (1906–1987)

The Dunera scandal: Deported by mistake (Paddington, New South Wales: P. Pearl, 1990)

The National Library of Australia does not vouch for its accuracy.

E.51252	Perger, Gustav Rudolf Imre Julius	E.54301	Raschkowan, Alfred Ratheber, Ernst	E.51909	Rosen, Werner Georg
E.57823	Peritz, Werner	E.75048	Ratner, Bernhard Rattner, Jacob	E.75238	Rosenau, Berthold
E.54542	Perlberger, Israel	E.55558	Rauch, Arthur	E.8212	Rosenau, Kurt Siegfried
E.7909	Perle, Wolfgang Walter	E.76302	Rauch, Walter	E.57120	Rosenbaum, Gerhard Werner
E.54204	Peto, Stefan	E.76281	Rauchmann, Emil	E.57121	Rosenbaum, Guenther Heinz
E.7477	Petruschka, Leo	E.75094	Rechelmann, Georg Rechnitz, Wilhelm	E.57250	Rosenbaum, Ignaz
E.55612	Peysack, Leo Gustav	E.53389	Reith, Walter Paul Reich, Friedhelm	E.54084	Rosenbaum, Otto
E.54475	Pfeffer, Fritz	E.53095	Reich, Hans Herbert Reich, Heilech	E.52883	Rosenberg, Eugen
E.57165	Phiebig, Heinz	E.76095	Reichelt, Ernst Robert	E.56607	Rosenberg, Heinz Hermann
E.54876	Phillipp, Franz Adolf	E.54524	Reichenberger, Hans	E.76540	Rosenberg, Herbert
E.76350	Philipp, Werner	E.53876	Reichmann, Klaus	E.55394	Rosenberg, Hugo
E.55395	Pick, Erich Pick, Klaus Hermann E.	E.75079	Reichmann, Kurt	E.7369	Rosenberg, Kurt
E.55648	Piekarz, Jakob Jankel Pietruschka, Mayer	E.76450	Riechwald, Alfred Leon	E.35656	Rosenburg, Martin
E.8117	Pinner, Hans	E.76296	Reichwald, Martin	E.54818	Rosenblum, Gerhard
E.76084	Pinner, Hans Hananja	E.51252	Reifurth, Rudolf	E.7640	Rosenblueth, Eli
E.55804	Piski, Paul Israel	E.54479	Reiners, Wilfred Olaf	E.8167	Rosenblueth, Ernest Emanuel
E.57627	Pistori, Johann Alex Theodor Erwin	E.53108	Reinhardt, Hans Robert	E.7680	Rosenblueth, Hans Rosenbusch, Berthold
E.76289	Plaut, Erich	E.76063	Reinharz, Max Reimann, Heinz	E.57060	Rosenfeld, Manfred
E.76328	Plaut, Fritz	E.8110	Reinmann, Hans	E.55563	Rosental, Abram Szyja
E.8065	Polatschek, Cornel	E.7726	Reiser, Adrian	E.55204	Rosenthal, Albert
E.54219	Pollak, Felix Wilhelm	E.8023	Reiser, Maximilian	E.51280	Rosenthal, Alfred
E.51230	Pollak, Karl	E.7261	Reismann, Rudolf	E.57752	Rosenthal, Arthur
E.8143	Pollak, Karl Alexander	E.53317	Reisner, Franz Wilhelm	E.76299	Rosenthal, Ernst Max
E.54892	Pollak, Rafael Felix	E.56849	Reiss, Ernst	E.39095	Rosenthal, Fritz
E.52937	Pollak, Walter Paul	E.75475	Reiss, Fritz Otto	E.55706	Rosenthal, Georg Rosenthal, Hans
E.43018	Poppelauer, Bernhard Moritz Israel	E.7476	Reissner, Alexander Nicolai	E.5 955	Rosenthal, Hans Ewald
E.54106	Porges, Ernst	E.56837	Reiter, Erich	E.51336	Rosenthal, Helmuth
E.55159	Poritzky, Jonas	E.7265	Reiter, Julius Reiter, Maximilian	E.76336	Rosenthal, Herbert
E.53621	Posener, Paul	E.53163	Rennhak, Franz	E.8141	Rosenthal, Roeder Alexander
E.56856	Pototzky, Ludwig	E.76123	Resch, Wilhelm Josef	E.57876	Rosenthal, Rudolf
E.76502	Prager, Georg Joseph	E.57464	Ressler, Lazarus	E.75694	Rosenthal, Rudolf Ludwig
E.55388	Prager, Wilhelm	E.76122	Riefenstahl, Heinz	E.50026	Rosensteil, Hans
E.55185	Preis, Leo	E.56674	Ries, Eduard	E.75242	Rosensteil, Karl Ludwig
E.76073	Preminger, Franz Ludwig	E.76457	Rieser, Rolf Edgar	E.76585	Rosenstock, Erich
E.56954	Presser, Klaus	E.57701	Riggelhaupt, Erwin	E.57757	Rosieski, Charles Friedrich
E.51245	Preuss, Albin	E.75270	Rindsberg, Alfred Israel	E.75693	Rosler, Kart
E.57781	Prey, John	E.76269	Rindsberg, Moritz	E.51339	Rosner, Karl
E.57572	Primo, Louis	E.53228	Rink, Arnold	E.76352	Roth, Alfred
E.75255	Prinz, Ernst	E.7621	Rintel, Leon	E.56773	Roth, Josef
E.53055	Puchalla, Willibald	E.54939	Rittermann, Friedrich Michael	E.57945	Roth, Leo
E.56604	Pudelko, Edmund	E.76354	Robinow, Hermann Melehior	E.51911	Roth, Kurt Rothe, Hans
	Raasch, Gerhard	E.76426	Rodeck, Ernst	E.8011	Rothenburg, Konrad
	Raasch, Paul	E.55200	Rogoschanski, Jakob	E.53443	Rothfels, Kurt
E.76421	Rabi, Moses	E.53486	Rockach, Robert	E.76356	Rothmann, James Oliver
	Radt, Ernst	E.76572	Rom, Guenter Ernst	E.8109	Rotholz, Heinz
E.55330	Raedl, Chaim	E.8321	Rose, Siegfried Heinz	E.7305	Rotholz, Siegfried
E.54381	Rahmer, Bernd Anselm	E.57127	Roseck, Erich	E.76481	Rothschild, Bernhard
E.76431	Rapp, Georg	E.7450	Rosen, Victor		

Facsimiles of pages 234 to 249 from Cyril Pearl (1906–1987)

The Dunera scandal: Deported by mistake (Paddington, New South Wales: P. Pearl, 1990)

The National Library of Australia does not vouch for its accuracy.

	Rothschild, Gottfried Walter	E.75644 E.8293	Schaffer, Siegfried Schafranek, Karl Peter Schapira, Israel	E.7683 E.7666	Schreuer, Rudolf Wilhelm Schreuer, Walter Schroeder, Friedrich August Johannes
E.76121	Rothschild, Julius		Schapiro, Izek		Schubert, Johannes Kurt
E.76518	Rubens, Georg Walter	E.53926	Scharf, Bernhard (Dr.)	E.76206	Schuftan, Heinz Hanns
E.39102	Rubens, Rudolf Israel	E.56938	Schatzki, Paul (Dr.)	E.61533	Schuftan, Herbert
E.57357	Rubens, Heinrich (Dr.)	E.57973	Schaye, Hans Bernhard	E.57002	Schulz, Paul
E.54516	Rubin, Hermann	E.52142	Schechter, Julius		Schuster, Hugo
E.57403	Rubinsohn, Max	7380	Schechter, Markus	E.51919	Schwab, Heinz
E.55229	Rubinstein, Isaak	E.54452	Scheibner, Gustav	E.39246	Schwab, Peter
E.53801	Ruh, Anton	E.56672	Schereschewski, David	E.7598	Schwabe, Wolfgang Walter
E.76355	Ruhstadt, Kurt	E.56691	Schick, Ernst	E.8282	Schwadach, Dorian Erik
E.39103	Rummelsberg, David	E.75066	Schick, Walter	E.56562	Schwarz, Julius Schwarz, Alfred
E.8039	Ruppin, Gerhard	E.54147	Schidof, George	E.54793	Schwarz, Felix
	Russ, Julius	E.53210	Schiff, Max	E.55620	Schwarz, Heinrich
	Russo, Wilhelm (Dr.)	E.55513	Schifrin, Leo	E.55788	Schwarz, Herbert
		E.56747	Schinback, Samuel	E.55631	Schwarz, Julius
		E.55186	Schischa, Adolf	E.76443	Schwarz, Kurt
E.55678	Sabatzky, Friedrich	E.7504	Schischa, Mayer	E.53944	Schwarz, Max
E.57740	Sabor, Hans Egon	E.53094	Schlachet, Martin	E.76362	Schwarz, Werner
E.57904	Sachs, Heinrich	E.39079	Schlam, Moritz	E.75404	Schwarzthal, Ludwig
E.39101	Sachs, Kurt David	E.76219	Schlam, Saul	E.54017	Schweinburg, Kurt Konrad (Dr.)
E.76145	Sachs, Martin	E.54123	Schlein, Erich	E.55532	Schweriner, Heinz Werner
E.75310	Sachs, Rudolf	E.55196	Schlesinger, Erich		Seckel, Heinz
E.7802	Sachs, Wolfgang Erich	E.57171	Schlesinger, Kurt	E.76470	Seelig, Siegfried
E.7988	Sack, Leo	E.55448	Schlesinger Wilhelm Siegfried	E.56663	Seide, Salomon
E.75463	Sallmayer, Ernst	E.39078	Schlichter, Otto	E.76474	Seinfeld, Egon
	Salomon, Arnold		Schlosser, Heinz Hans	E.76151	Selig, Leo
	Salomon, Max	E.51487	Schmahl, Kurt	E.53120	Selig, Martin
E.57344	Salomon, Otto Erich	E.45203	Schmidt, Alfred	E.56845	Seligmann, Walter Israel
E.75733	Salomon, Paul	E.8198	Schmidt, Gerhard	E.7394	Seltmann, Oskar
E.76313	Salomon, Walter		Martin Julius	E.56844	Sender, Rudi
E.75098	Salomon, Walter Ernst	E.75284	Schmidt, Siegfried	E.75625	Sholna, Benno
E.75621	Salomonis, Hans Joachim	E.7900	Schmitz, Alfred Karl	E.76089	Soegel, Edgar Otto Alfred
			Schmoll, Hermann (Dr.)	E.54092	Sibber, Kurt
E.76226	Salomonowitz, Carl	E.53111	Schmull, Hermann	E.56748	Silbermann, Hans Silbermann, Herbert
E.55317	Salzer, Siegfried	E.7470	Schnabel, Alexander	E.8216	Silbermann, Martin
E.53330	Samt, Abraham	E.55280	Schnatmann, Moritz, Alfred	E.7295	Silbermann, Siegwart
E.76188	Samter, Willi		Schneidemann, Peter	E.51921	Silberstein, Gerhard
E.7479	Samuel, Konrad	E.54150	Schneider, Max Erich	E.57719	Silberstein, Leopold
E.54822	Samuel, Wilhelm	E.55042	Schneider, Ulrich Johannes Wolfgang	E.55752	Silberstein, Moses
E.56939	Sanders, Paul		Schneier, David	E.55451	Silberstein, Otmar
E.54116	Sandor, Ernst	E.76464	Schnoenbach, Friedrich	E.57649	Simenauer, Hans Ludwig
E.55053	Saphirstein, Julius	E.53185	Schnoenemann, Gerd Albert	E.57951	Simenauer, Kurt
E.75581	Saslawski, Josef	E.76413	Schnoenemann, Max	E.76424	Simm, Rudolf
E.39071	Sauer, Leo		Schnoenfeld, Ernst	E.57659	Simmenauer, Alfred
E.76476	Sauer, Werner	E.56296	Schnoenlicht, Martin Max	E.54789	Simon, Adolf
E.7405	Sauerstorm, Lieb Werner	E.51626	Schnoenthal, Martin		
	Saul, Walter		Schor, Heinrich		
E.56871	Schack, Erich	E.7373	Schor, Salo		
	Schaechter, Otto	E.76522	Schorr, Heinrich		
E.8111	Schaechter, Walter	E.8102	Schott, Julius		
E.7656	Schaedlich, Kurt Hermann				
E.76574	Schaefer, Arthur	E.7580			
E.54162	Schaefer, Johann				
E.57911	Schaefer, Kurt				
E.14341	Schaeffer, Gerhard Franz	E.8155 E.54560			

Facsimiles of pages 234 to 249 from Cyril Pearl (1906–1987)

The Dunera scandal: Deported by mistake (Paddington, New South Wales: P. Pearl, 1990)

The National Library of Australia does not vouch for its accuracy.

E.7622	Simon, Bernd Max Leopold Simon, Bruno	E.55331	Stein, Hermann		Strauss, Helmut (41563)
E.7597	Simon, Ernst Ludwig	E.55032	Stein, Lothar	E.7756	Strauss, Herbert
E.39065	Simon, Heinrich Hermann	E.52886	Stein, Rolf	E.57233	Strauss, Karl Hans Nathan
E.75295	Simon, Hermann	E.55738	Stein, Stefan		Strauss, Richard
E.76565	Simon, Karl Heinz	E.76321	Steinberg, Hugo	E.7554	Strauss, Rudolf Siegfried
E.75548	Simon, Paul	E.55763	Steindler, Ernst	E.56976	Strauss, Siegfried
E.8043	Simon, Philipp	E.55265	Steiner, Ernst	E.55617	Strauss, Walter Salomon
E.75495	Simon, Werner	E.76189	Steiner, Ludwig	E.55698	Straussler, Egon
E.8089	Singer, Arnold	E.45457	Steiner, Rudolf	E.57802	Stroheim, Ernst
E.75229	Singer, Eric	E.8008	Steinfeld, Gerhard	E.76550	Strohmayer, Markus
E.54948	Singer, Ludwig		Steinfeld, Kurt Wolfgang	E.51549	Strohmayer, Sebastian
E.51635	Sirkin, Peter Senia Skaller, Fred (Friedrich)	E.7943	Steinfeld, Justin	E.44393	Stuebs, Albert
E.75156	Sobelmann, Samuel	E.76358	Steinhardt, Walter	E.54423	Sturm, Joseph Alter
E.7582	Soberheim, Martin Adolf	E.75502	Steinhof, Jakob	E.75545	Subkis, Wolfgang
E.53645	Sohn, Hans	E.75502	Steinmetz, Wolfgang	E.7329	Sucher, Zacharias
E.51405	Sokal, Fritz Jakob	E.75749	Steinschneider, Albert	E.7946	Suesskind, Albert
E.8096	Solmitz, Carl Felix	E.57990	Stekel, Wolfgang Johannes	E.75685	Suesskind, Herbert
E.54094	Solomon, Marcel Maurice	E.8228	Stengel, Walter	E.57841	Susskind, Kurt
E.76194	Solon, Kurt	E.8224	Stern, Adalbert	E.54837	Suessman, Erich
E.57477	Sommerfeld, Alfred	E.8307	Stern, Alfred	E.54652	Suessmann, Alfred
E.51610	Sommerfeldt, Fritz Louis Ferdinand	E.11029	Stern, Alfred Jakob	E.55088	Suessmann, Gerson
E.76411	Sondheim, Guenter	E.75992	Stern, Felix Louis	E.39052	Sultan, Werner
E.54215	Sonnenberg, Arthur	E.76053	Stern, Fritz	E.75578	Suschitzky, Wilhelm
E.50659	Sonnenfeldt, Wolfgang Heinz Israel	E.55103	Stern, Fritz Friedrich	E.54853	Szabo, Erich Ludwig
E.57279	Sonnwald, Gerhard Hans	E.76484	Stern, Hans	E.76359	Szamatolski, Erich Heinz Arnold Max
E.57030	Sostheim, Gerd Salli	E.75247	Stern, Hellmut	E.57943	Szkolny, Georg Franz
E.75286	Spagat, Erich	E.55790	Stern, Hermann		
E.57284	Spak, Isaak (Dr.)	E.75252	Stern, Isidor Kurt	E.75081	Tabak, David Harry
E.57061	Spak, Sally	E.76276	Stern, Kurt	E.51659	Tandler, Walter
E.54965	Spanglet, Heinz Guenther	E.56643	Stern, Leo Eliasa	E.75014	Tedesco, Fritz Rene
E.76196	Spiegel, Ernst	E.56830	Stern, Manfred Arnim	E.54816	Teichmann, David (Dr.)
E.75637	Spiegel, Otto	E.75878	Stern, Max	E.7894	Teitscher, Georg Anthony
E.75555	Spiegel, Ury	E.39045	Stern, Oskar	E.76544	Teltscher, Henry Michael
E.75237	Spiegel, Walter Spier, Alfred	E.76054	Stern, Rolf Alfred		Tetelbaum, Josef Mordko
	Spier, Julius	E.75524	Stern, Rudolf	E.57943	Thalheimer, Ruben Heinrich
E.51622	Spira, Hans Heinz	E.76238	Stern, Walter	E.53196	Thiele, Josef
E.53690	Spitz, Arthur	E.76410	Stern, Werner (Dr.)	E.76303	Thierfeld-Barnett, Alfred
E.75430	Spitzner, Karl	E.76576	Sternberg, Alfred	E.7917	Tichauer, Erich
E.75100	Stadlen, Erich	E.76576	Sternberg, Fritz (Dr.)	E.75436	Tichauer, Heinz
E.54996	Stadlen, Peter	E.53009	Sternberg, Jean	E.54363	Tichauer, Willy Werner
E.56691	Stahl, Guenther Werner Peter	E.53828	Sternberg, Kurt Manfred (Dr.)	E.57219	Tikotin, Peter
E.76212	Stahl, Richard	E.8279	Sternberg, Rolf Theo	E.75534	Tisch, Leo
E.8213	Stahl, Werner Joseph	E.54406	Sternberg, Walter Adolf	E.76035	Tisch, Wilhelm
E.763436	Stampel, Franz Leopold Ferdinand	E.76455	Sternfeld, Norbert	E.57633	Thoms, Arnold Gustav, Friedrich
E.57750	Steckelmacher, Walter	E.76363	Sternhell, Fritz	E.55232	Todtenkoff, Adolf
E.8149	Stein, Edward Ernst	E.76541	Sternschein, Herbert	E.55584	Totschek, Herbert
		E.75148	Stoecke, Hans Julius	E.7538	Trager, Hans
		E.55777	Straus, Emanuel	E.55136	Traugott, Max
		E.52431	Strauss, Salli		
		E.39046	Strauss, Adolf Fritz		
		E.76331	Strauss, Alfred		
		E.75059	Strauss, Erich Israel		
		E.96395	Strauss, Ernst		
			Strauss, Georg Hermann		

Facsimiles of pages 234 to 249 from Cyril Pearl (1906–1987)

The Dunera scandal: Deported by mistake (Paddington, New South Wales: P. Pearl, 1990)

The National Library of Australia does not vouch for its accuracy.

	Irautner, Eduard Michael	E.76490	Warschauer, Friedrich Franz	E.55314	Wertheimer, Felix
E.76466	Trebitsch, Walter	E.55346	Warschauer, Marin	E.55474	Wertheimer, Max
E.57660	Treidel, Herbert	E.7915	Warszawski, Fritz	E.76425	Wetzler, Edgar
E.56783	Treitel, Kurt Gert	E.55199	Wasser, Ernst	E.8105	Wetzler, Hans
E.76231	Tremesberger, Joseph	E.76306	Wassermann, Albert	E.8328	Weyl, Walter Hans
E.76563	Troll, Rudolph	E.76492	Weber, Jan	E.51446	Wiener, Alfred
	Tuerk, Werner	E.54056	Wehsely, John Peter	E.55167	Wieselberg, Saul
E.57315	Tuerkischer, Kohos Karl		Wehsely, Karl	E.76504	Wieselmann, Ladislaus
E.57514	Tuerkl, Siegfried	E.76514	Weidenbaum, Fritz	E.56602	Wieselmann, Viktor
E.7378	Turkeim, Franz Alfred	E.8086	Weihls, Kurt	E.39226	Wiesner, Alfred
		E.76139	Weil, Frank Phillip	E.57918	Wihl, Edgar
		E.56583	Weiler, Walter	E.57920	Wihl, Rudolf
E.7468	Ullmann, Michael	E.54224	Weinbach, Leopold	E.57622	Wikowski, Manfred Gerhard
E.56781	Ullmann, Richard Karl (Dr.)	E.76057	Weinberg, Alfred	E.39328	Wileznski, Hans Klaus Fritz
E.76438	Ungar, Wilhelm	E.7428	Weinberg, Hans Hermann	E.57580	Wilde, Hans
E.39059	Unger, Heinz	E.39309	Weinberg, Hans Robert	E.57584	Wilde, Werner
E.8174	Unger, Wilhelm		Weinberg, Harry Hirsch Israel	E.57585	Wilde, Siegfried
E.55290	Urbach, Arthur Isidor			E.55246	Wilkenfeld, Isidor
		E.56964	Weinberg, Julius	E.51765	Willner, Georg Max Ludwig
		E.55704	Weinberg, Leo	E.76204	Windmassinger, Fabian
E.8254	Vajda, Stefan	E.55458	Weinberg, Rudolf	E.76453	Winkler, Hans
	Valentin, Albert	E.53717	Weinberg, Stefan Franz Max	E.53356	Winter, Ernst
E.57236	Veit, Georg			E.55710	Winter, Leopold
E.76161	Vivenot, Alexis Johannes Maria		Weilburg, Erich Simon	E.53722	Winter, Leopold
	Vogel, Alexander	E.76138	Weiner, Otto Israel	E.7420	Winter, Richard
E.75470	Vogel, Egon	E.51754	Weingeist, Julius		Wiora, Josef
E.53419	Vogel, Kurt	E.55062	Weinsaft, Joseph	E.76409	Wisch, Arthur Hermann
E.76283	Vogel, Marcell	E.57286	Weinstock, David	E.39168	Witmann, Edgar (Dr.)
E.56626	Volk, Alexander	E.54275	Weinwurm, Maximilian	E.76246	Wittels, Simon
E.7696	Vollmer, Heinz	E.55139	Weis, Isidor Ludwig	E.7685	Wittenberg, Emil
E.39060	Vollweiler, Heinz	E.39062	Weiser, Fritz	E.75435	Wittgenstein, Louis Werner
E.76384	Von Claer, Horst Friedrich	E.75579	Weisenger, Arthur	E.54688	Wohfeld, Heinrich
		E.8022	Weiss, Erich	E.8133	Wohlgemuth, Gotthilf Ludwig
E.52980	Von Koblitz, Martin (Baron)		Weiss, Erich		
E.76129	Von Kuh, Georg Alfred	E.76329	Weiss, Guenther Maximilian (Dr.)	E.8130	Wohlgemuth, Leon Edward
E.75274	Von Sommaruga, Lorenz Johannes Emmanuel	E.7605	Weiss, Hugo	E.7255	Wohlmuth, Otto
		E.7800	Weiss, Joachim Guenter	E.75146	Wolf, Erich
E.76456	Von Der Walde, Martin	E.7983	Weiss, Leopold	E.55505	Wolff, Abraham Selke
E.55238	Vorcheimer, Moritz	E.7982	Weiss, Leopold (Dr.)	E.76537	Wolff, Alfred
E.7570	Vorgang, Heinz	E.7982	Weiss, Richard Erich (Dr.)	E.75120	Wolff, Bruno
E.57814	Voss, Herbert	E.53175	Weiss, Robert Martin	E.76270	Wolff, Fritz Israel
		E.55099	Weisser, Mendel	E.39082	Wolff, Jean
		E.76116	Weissmann, Hugo (Dr.)	E.55408	Wolff, Theodor
e.76505	Wachs, Alfred	E.7949	Weisz, Edward (Dr.)	E.56620	Wolff, Walther (Dr.)
E.55747	Wachsmann, Walter	E.53394	Weisz, Hans August		Wolffs, Walter
E.8222	Wachsner, Bruno	E.53395	Weisz, Heinrich	E.76528	Wolffsberg, Heinz Albert
	Wachtel, Otto	E.7557	Weisz, Otto		
E.54794	Wagschal, Naftali	E.54100	Weisz, Peter Ernie	E.7416	Wolfgang, Otto Theodor
E.56717	Waldsax, Reinhard (Dr.)	E.54303	Welmer, Aron	E.7310	Wolfgang, Siegbert
E.54128	Wallach, Hermann	E.75728	Wellner, Artur	E.52216	Wolfsheimer, Hans Heinz
	Wallis, Georg	E.8076	Weltsch, Bruno		
E.40060	Walther, Hans Felix	E.55658	Wendler, Erich Willy	E.75549	Wolfsohn, Hugo Adolf
E.7325	Wand, Bernhard	E.54046	Wenkart, Isak		Wolfstein, Erich
E.53763	Wantuch, Julius	E.55081	Werner, Elias		Wolkenstein, Christoph
			Wertheim, Julius		

Facsimiles of pages 234 to 249 from Cyril Pearl (1906–1987)

The Dunera scandal: Deported by mistake (Paddington, New South Wales: P. Pearl, 1990)

The National Library of Australia does not vouch for its accuracy.

	Wolkenstein, Oswald	E.57001	Zaitschek, Emil Anton	E.54936	Zimmering, Max
E.7779	Wollstein, Manfred	E.51774	Zajab, Abram	E.75748	Zimmering, Siegfried
E.76210	Wolpe, Berthold Ludwig	E.55400	Zander, Gustav	E.R.44394	Zinn, Siegfried
E.57746	Woythaler, Euvin Belmont	E.76128	Zantoff, Heinz Walter	E.76524	Zinran, Heinz
E.57105	Wulkan, Georg	E.76388	Zeilinger, David Josef	E.57957	Zittwitz, Guenter Benno
E.51757	Wundsch, Harro	E.7481	Zeissel, Stephen	E.56582	Zucker, Josef
E.7702	Wurmser, Alfred Gaston	E.76422	Zeitz, Wolfgang	E.76521	Zuckerbaecker, Stefan
E.7532	Wursthorn, Erwin	E.53331	Zelnanowicz, Isidor	E.55231	Zuckermann, Chiel Schalem
		E.57182	Zenter, Hermann	E.7701	Zutrauen, Ernst Rudolf
E.7540	Zacharias, Baruch Joel Walter	E.7693	Ziller, Charles	E.R.44363	Zutrauen, Hermann Alexander
E.7315	Zadek, Arthur	E.2833	Zimmels, Hersch Jakob	E.54200	Zwicker, Robert
E.7628	Zadek, Moritz	E.56731	Zimmer, Ludwig		
			Zimmer, Siegfried Friedrich		

GERMAN INTERNEES DISEMBARKED AT MELBOURNE

	Adam (F.R.S.A.), Leonard (Dr.)		Ehrenfeld, Adolf	E.44164	Kappel, Richard Waldemar
	Adam, Manfred	E.39285	Ehrenboth, Henry	E.75573	Kluger, Bruno
E.56765	Aschner, Gerhard Israel			E.56676	Knapp, Carl Percy Kolter, Hans
		E.57387	Feibes, Fritz H.	E.57885	Konigsberger, Hans
E.75073	Baehr, Hans Ludwig	E.57935	Fijn, Lambertus Johannes	E.56816	Kooyman, Batholomeus Hendrikus
E.75519	Beck, Alan Kurt (Dr.)			E.56654	Kraatz, Joachim
E.54677	Beck, Emil	E.57772	Fischer, Karl Max	E.39139	Krenn, Kurt
E.56577	Beer, Felix	E.76187	Fischl, Oskar		
E.53874	Bendix, Erwin	E.54590	Fison, Francis Anthony		
	Berg, Friedrich	E.76284	Flatter, Richard		
E.39127	Berger, Maxmilian	E.39092	Foedemessy, Rudolf	E.40063	Lange, Fritz
E.76353	Bernstein, Gerd	E.56561	Frank, Rudolf Carl Otto	E.7972	Lohde, Sigismund Sigurd
E.57856	Bludau, Richard	E.39162	Franke, Ludwig	E.57323	Luther, Hans Martin
	Bochmann, Max	E.57414	Friedrich, Josef Wenzel		
E.76380	Boerner, Herbert	E.7534	Fuchs, Paul Ferdinand		
E.56922	Boerner, Percival Douglas				
E.54947	Borkenau-Pollak, Franz		Geier, Franz	E.59528	Maennel, Willy Mattausch, Hans Max
E.8320	Boxer, Harry	E.76169	Girke, Francis (Rev.)	E.56877	Mundstein, Joseph
E.50141	Brakemeier, Rudolf	E.57342	Grossheim, Emil		
E.56723	Brandt, Bodo August Georg			E.39281	Necker, Herbert
E.53345	Braun, Robert Felix		Halpern, Berthold	E.56666	Neiningen, Wilhelm
	Breyer, Bruno (Dr.)	E.75874	Heckler, Max		
		E.56594	Hermann, Kurt Moritz		
		E.57460	Hermann, Waldemar	E.57352	Pick, Hans (Dr.)
E.50222	Croy, Alexander	E.39214	Huber, Gustav		
				E.57278	Reihl, Karl Alfred Theodor
E.54277	Dammer, William	E.57869	Janda, Ferdinand Franz	E.75654	Riepl, Hans
E.54004	Dichter, Fritz	E.7447	Joham, Helmut Guenther	E.57712	Rooy De, Kirk
E.76166	Eckerle, Eugen				
E.55546	Edel, Gerhardt	E.57424	Kahn, Helmut Wolfgang Max		Schaps, Hans Peter
E.57928	EGge, Gerhard Johann			E.53778	Schiehsel, August

Facsimiles of pages 234 to 249 from Cyril Pearl (1906–1987)
The Dunera scandal: Deported by mistake (Paddington, New South Wales: P. Pearl, 1990)
 The National Library of Australia does not vouch for its accuracy.

E.56632	Schramm, Georg	E.57459	Schumann, Hugo	E.8188	Tandler, Heinz Otto
E.42040	Schroen, George	E.56809	Slok, Hendrik		
E.54198	Schubert, Otto	E.56971	Spahn, Georg		Valentin, Hermann
E.52969	Schuckardt, Erich	E.57129	Spazek, Theodor Emil		Vesper, Walter
E.56943	Schuetz, Erich Richard	E.2674	Stahl, Johannes		Volkman, Oswald
E.54995	Schultz, Walter	E.39329	Stanko, Max		
E.56836	Schulze, Charles Frederick Schumann, Berthold	E.40151	Steinhart, Oskar Karl Strecha, Leopold	E.57334	Waldschmidt, Friedrich Warzecha, Josef

**GERMAN INTERNEES DISEMBARKED AT MELBOURNE
(EX S.S. ARANDORA STAR)**

E.13101	Alles, Theodor	E.43448	Dressing, Frederick	E.44073	Halle von, Walther
E.43446	Alsleben, Gordon Hero	E.43449	Dressing, Herbert	E.44054	Hamann, Otto
E.43323	Anders, Paul	E.43447	Dressing Ludwig	E.44082	Hampel, Harold
E.3156	Andrejczak, Johann	E.43009	Duelfer, Erwin	E.7025	Hardenberg, Dietrich Werner (Count)
E.44050	Appen, Friedrich Wilhelm von	E.44110	Eggers, Hans	E.7102	Harmelin, Max
E.3179	Arendt, Willy	E.43103	Eichenberg, Franz Friedrich (Dr.)	E.13261	Harms, Walter
		E.13676	Eisenegger, Walter	E.40037	Hay, Alfred
E.13234	Babbel, Franz	E.43281	Erber, Max	E.44016	Hecker, Paul
E.43157	Bade, Hans	E.7013	Erler, Georg (Dr.)	E.43268	Heilig, Erich
E.3276	Baruch, Ludwig Alfred	E.44118	Ernst, Conrad	E.44051	Hennig, Otto
E.7032	Baumann, Max			E.13306	Hentschel, Erich
E.43302	Baumgart, Walter	E.13022	Fabichler, Rudolph	E.43452	Hess, Ludwig Wilhelm
E.43374	Behn, Hans	E.7029	Falk, Kurt	E.73324	Heuser, Josef
E.44072	Berger, Josef Franz	E.43253	Fey, Karl Heinz	E.43349	Hirsch, Karl
E.3168	Berkenhoff, Adolf	E.13383	Fleth, Hans	E.44052	Holfeld, Bernhard
E.13262	Biermann, Gerd	E.43441	Fraas, Alfred	E.14464	Heuter, Frank
E.13308	Blomberg, Harald	E.43146	Frenkel, Erwin	E.43370	Hundt, Bernhard
E.43336	Boehme, Gerhard	E.44077	Freund, Walter (Dr.)	E.40027	Huse, Fritz
E.3013	Boesl, Michael	E.3184	Friedrich, Bernhard		
E.43256	Bogumil, Kurt	E.43459	Froebel, Alfred	E.44129	Illichmann, Alfred
E.44028	Borchardt, Ernst			E.13553	Inselmann, Herbert
E.43246	Borchardt, Heinrich	E.43462	Gerson, Franz		
E.43183	Bose, Paul	E.43327	Gerth, Karl	E.43123	Jacobsohn, Peter
E.43306	Bosse, Walter	E.43189	Glas, Michael	E.43362	Jaeger, Ewald
E.44089	Brack, Heinz Georg	E.3186	Glaunert, Gerhard	E.43317	Jakobeit, Ferdinand
E.43339	Braun, Albert	E.44036	Gloystein, Hans	E.43056	Jansen, Herbert
E.44136	Breituech, Gerhard	E.43457	Goebel, Werner	E.40013	Janusch, Arthur
E.43117	Brinkmann, Kurt	E.3024	Graf, Walter	E.3079	Jeka, Paul
E.44048	Bruegmann, Rudolph	E.44100	Graffunder, Horst Otto	E.3375	Juergensen, Emil
E.7033	Brumme, Walter	E.13279	Greve, Walter	E.43279	Junge, Willi
E.3249	Buerger, Hans	E.13368	Grossmann, Hermann		
		E.7016	Gruenwaldt, Hans Walter von	E.43291	Kaehler, Paul
E.43476	Crailsheimer, Paul	E.43270	Grunwaldt, Heinz	E.44095	Kaiser, Peter Christian
		E.43190	Gutmann, Felix	E.3239	Kaldauke, Werner
E.7026	Daniels, Hans			E.43467	Kaminski, Kurt
E.13259	Deeke, George	E.44135	Haack, Adolf	E.43181	Karger, August
E.13552	Deuter, Kurt	E.44145	Haack, Herbert	E.3145	Kaufmann, Raymond
E.44085	Deutsch, Johann	E.43299	Haack, Otto	E.3263	Kaulvers, Hans
E.43353	Dietrich, Alfred	E.3126	Habla, Rudolf	E.40007	Kawitz, Erich
E.13335	Drautzburg, Joseph				

Facsimiles of pages 234 to 249 from Cyril Pearl (1906–1987)
The Dunera scandal: Deported by mistake (Paddington, New South Wales: P. Pearl, 1990)
 The National Library of Australia does not vouch for its accuracy.

E.43344 Klatt, Willy	E.44030 Moeller, Julius	Erhard
E.14203 Klausner, Emil	E.43260 Mohr, Heinrich	E.13733 Schmidt, Alfons
E.44019 Kloss, August	E.13616 Mohr, Heinrich August	E.13287 Schmidt, Eberhard
E.37031 Knoerr, Hans	E.44086 Moser, Johann Christian	E.43254 Schnackenberg, Claus
E.43243 Koberg, Hans	E.43043 Muehlhaus, Hans	E.7024 Schnieder, Paul
E.3188 Kochanski, Georg	E.44122 Mueller, Erich	E.13338 Schoenfeld, Max
E.43375 Koehler, Willy	E.13677 Mueller, Fritz	E.43463 Schoenmann, Kurt Wilhelm
E.43124 Koenigsberg, Max		E.43474 Schraml, Albin Eugene
E.43288 Koernke, Bernhard	E.44018 Nagler, Paul	E.44127 Schreiber, Arthur
E.43315 Koetteritz, Alexander	E.44142 Nau, Richard	E.43065 Schulz, Gerhardt, Johannes
E.43367 Koniarsky, Walter	E.44038 Niehaber, Karl Heinz	E.43191 Schulze, Max
E.43283 Kostiw, Anton	E.13363 Nielsen, Waldemar	E.3149 Schwab, Hermann
E.43143 Kripstaedt, Gerhard	E.7019 Nienhaus, Franz	E.3064 Schwabe, Helmut
E.43236 Kruegel, Joachin Wilhelm	E.13453 Niewalda, Richard	E.43394 Scherweke, Nils Paul
E.43383 Kuechenmeister, Carl Walter	E.13796 Noehle, Eduard	E.13364 Seeliger, Arno
E.44159 Kuehl, Wolfgang		E.43154 Seeman, Ernst
E.13102 Kuhlmann, Heinrich	E.7030 Ohe, Otto von der	E.43277 Seltmann, Gerhard
E.43373 Kuhn, Werner	E.44078 Oldofredi, Harold (Count)	E.7060 Senssfelder, Walther
E.43073 Kuss, Ubald	E.43165 Olivier, Alfred	E.7041 Skibbe, Ernst
		E.43458 Solf, Wilhelm Hermann
E.13072 Lambert, Heinz		E.43440 Somann, Viktor
E.43139 Lanzinger, Siegfried	E.43140 Pahlen, Anatole von der (Baron)	E.43267 Sommer, Henry
E.43473 Lasch, Alfred Andreas	E.43195 Pally, Walter Richard Rudolf	E.43074 Spiess, Alfred
E.3137 Laumen, Franz	E.43031 Pantel, Alfred	E.43156 Spruch, Leopold
E.43055 Laumen, Johannes	E.43208 Pass, Emil	E.43445 Stahr, Joachim
E.3040 Lehmkuhl, Bernhard	E.44126 Passarge, Erwin	E.44037 Steenbuck, Wilhelm
E.44157 Lewi, Gerhard	E.44040 Penserot, Fritz	E.3174 Stephan, Paul Johann
E.13785 Liebig, Georg	E.44117 Pfeiffer, Walter	E.44113 Stettler, George
E.14047 Lietz, Hermann	E.43250 Pitcheneder, Richard	E.44081 Stoermer, Helmuth
E.7141 Loewenstein, Kurt	E.44094 Podbielski, Gert Renee	E.43406 Sufitt, Israel Stanislaus
E.13794 Lorenzen, Hans	E.43340 Probst, Henry	E.43434 Sulzbacher, Martin
E.44112 Lorenzen, Willi Hans		
E.30294 Lux, Edward		E.43479 Troost, Ernst
E.13546 Maar, Kurt	E.11007 Radok, Uwe	E.43377 Vetter, Karl
E.43387 Madaus, Alfred	E.11008 Radok, Jobst Hans	E.13254 Voelger, Otto Friedrich Ludwig
E.43200 Mader, Hans	E.11009 Radok, Rainer Jeus Maria	
E.40028 Maeckelmann, Ewald	E.43386 Rappude, Otto	E.44013 Weber, Franz
E.3198 Maendl, Rudolf	E.43297 Recker, Johannes	E.43138 Weger, Willy
E.44068 Magdeburg, Erich	E.44009 Reczko, Ernst	E.3143 Weitbrecht, Wolfgang
E.14297 Majewski, Leonhard	E.3241 Regner, Kurt	E.43398 Weitmann, Ludwig
E.40035 Manthey, Reinhold	E.43168 Reiher, Erich	E.R.44064 Weyringer, Cottfried
E.13208 Marczynski, Egon	E.43284 Renoldi, Richard	E.3074R Wiesemes, Martin
E.43090 Margis, Hans Joachim	E.44152 Renz, Ernst Fritz Albert	E.13246R Wieting, Paul
E.40026 Martin, Gustav Adolf	E.44152 Riha, Friedrich	E.3207R Wildfoerster, Edmund Karl Walter
E.43307 Martinkus, Heinrich	E.7007 Roehrs, Heinz	E.44003 Winkler, Kurt
E.3109 Matthes, Georg	E.44156 Rolle, Helmut	E.43012 Wittke, Valentin
E.43233 Mayer, Heinz		
E.43092 Mayerhoeffer, Carl		
E.44168 Mertes, Willy	E.43219 Schiessl, Martin Anton	E.43424 Zickel, Fritz
E.7027 Messerschmidt, Heino	E.43152 Schiller, Paul Eugen	E.3237 Zitzewitz von, Ernst Bodo
E.44088 Metzger, Heinrich	E.44041 Schindler, Gustav	
E.40040 Metzger, Willi	E.43207 Schlittgen, Wolfgang	
E.43137 Miedzinski, Gerhard		

Facsimiles of pages 234 to 249 from Cyril Pearl (1906–1987)

The Dunera scandal: Deported by mistake (Paddington, New South Wales: P. Pearl, 1990)

The National Library of Australia does not vouch for its accuracy.